
1

Formas Páramorarte De Tu Tierra

Herbario Ilustrado oralitor para la revitalización de la memoria biocultural

Angie V. Amaya Palma

Facultad de Biología, Universidad Pedagógica Nacional

Trabajo de grado para optar por el título de Licenciada en Biología

Directora: Profesora Diana C. Romero Acuña

3 de febrero de 2021

2

Contenido

El sue¶o que empez· en el INEDEF... 5

La importancia de ver, dibujar, escuchar, aprender y ense¶ar .. 7

Develando algunos secretos del territorio ... 12

So¶ando realidades ... 14

Entre sombras y obst§culos ... 16

Memorias en movimiento: àqui®n hablo de esto? ... 20

Por el camino hacia el entendimientoé ... 28

Cimientos pedag·gicos ... 40

El camino para hacer realidad los sue¶os ... 46

Final del trayecto: las metas que se plantaron germinaron ... 52

Diagn·stico ï estudio de la tierra f®rtil ... 52

Cartografiando mi territorio ï brote de las primeras pl§ntulas .. 66

ñEn el camino de la mirada creadoraò y ñfiesta de los sentidosò Talleres y salida de campo al P

§ramo de Sutilla ... 70

Herbario ilustrado oralitor ... 74

Galer²a de arte del herbario ... 79

El arte de contar - oralituras en el herbario ilustrado. ... 81

Oralituras ... 82

Recogiendo los frutos ... 85

Bibliograf²a ... 88

Anexo No. 1. Resultados gr§ficos de las encuestas. ... 96

Anexo No. 2. Cartograf²as del territorio ... 99

Anexo No. 3. Clasificaciones Taxon·micas del Herbario Ilustrado Oralitor112

Anexo No. 4. Oralituras ...114

3

Lista de Figuras

Figura 1. Ilustraci·n de Vilches sobre los ejes de Simetr²a en el Estudio del Dibujo de Especies B

ot§nicas, Cabezas et al, 2016. ... 32

Figura 2. Planos de Simetr²as en las Flores. Imagen de uso libre. ... 33
Figura 3. Curso de Dibujo geom®trico aplicado a las artes por Isaac Villanueva, 1835. En Cabeza

s et al., 2016 .. 34

Figura 4. Pintura de Alberto Durero titulada: Gran Mata, Acuarela y tinta,1503. Cabezas et al.,20

16... 35

Figura 5. Salir del §mbito limitado del aula favorece la creatividad art²stica. Amaya, 2019 45
Figura 6. Respuesta a la pregunta àCu§les son las problem§ticas ambientales del municipio de F

¼quene? (estudiante No. 15, Comunicaci·n personal, septiembre 2019). 61
Figura 7. Lista de plantas dom®sticas. .. 63
Figura 8. Estudiantes realizando cartografiando F¼quene, Amaya,2019 66
Figura 9. 1. La forma correcta 2. Forma creativa 3. No es equil§tero 4. la forma r

§pida, Amaya,2019.. 70

Figura 10. Estudiantes mostrando con orgullo su escalera de Cantor en 3D, Amaya,2019. 71
Figura 11. Ilustraciones de los estudiantes con base en la geometr²a fractal. 72
Figura 12. Salida de Campo al P§ramo de Sutilla. ... 73

Figura 13. Galer²a de Arte del herbario Ilustrado. Amaya, 2016. ... 80
Figura 14. Galer²a de Arte del herbario Ilustrado. Amaya, 2016. ... 80

file:///C:/Users/Usuario/Downloads/Trabajo%20de%20Grado-Angie-Enero%20con%20normas%20apa%207ma%20edicion.docx%23_Toc63226659

4

Lista de tablas

Tabla 1. Problematicas ambientales extraidas de la cartograf²a social ... 68
Tabla 2. Iconograf²a del herbario ilustrado oralitor .. 75

Tabla 3. Lista especies registradas en el Herbario Ilustrado Oralitor ... 77
Tabla 4. Clasificaci·n Taxon·mica del herbario Oralitor tomo 1 ..112
Tabla 5. Clasificaci·n Taxon·mica del herbario Oralitor tomo 2 ..113

file:///C:/Users/Usuario/Downloads/Trabajo%20de%20Grado-Angie-Enero%20con%20normas%20apa%207ma%20edicion.docx%23_Toc63226648

5

El sueño que empezó en el INEDEF

El presente documento da a conocer el proceso realizado durante la práctica pedagógica

desarrollada en el año 2019 y su continuación como trabajo de grado en el 2020 para obtener el

título de Licenciada en Biología de la Universidad Pedagógica Nacional, su proceder se llevó a

cabo con la comunidad campesina en los escenarios del páramo de Sutilla y el sendero del Túnel

en la Laguna de Fúquene como espacios para la comprensión y enseñanza de la diversidad

florística y revitalización de la memoria biocultural, por medio un herbario ilustrado que cuenta

las historias del territorio, mediante prácticas artísticas y diálogos con la comunidad, en donde las

ilustraciones y la oralitura permitieron generar reflexiones para el fortalecimiento de esta memoria

biocultural y enseñar biología de una manera interdisciplinar y descentralizada.

A partir de la creación de un material para el estudio de la diversidad de plantas conocido

desde la biología como Herbario, este se convierte en un fundamento movilizador mediante el que

los estudiantes realizaron una conjunción de lo botánico, la ilustración y la geometría para sentir

y ver el territorio, por otro lado, las historias que acompañan cada ilustración encargadas de

revitalizar la memoria biocultural, se recolectaron de diferentes maneras algunas se rescatan del

encuentro del MAAF (Museo de Arte Ambulante Fractal) realizado con el proyecto de

Investigación Mirada y territorio1, desarrollado por el equipo interdisciplinar de la línea de Bioarte.

1 Proyecto de investigación; Cuerpo y Territorio: Análisis de problemáticas ambientales en los territorios

de Fúquene/Subachoque (Colombia) y Plateau de Millevaches, (Francia)desde las prácticas de

resistencia y el territorio subjetivado, realizado gracias al CIUP (Centro de investigaciones de la

6

El presente trabajo se centra en el paradigma de la complejidad de Edgar Morín, además

utiliza el método cualitativo-interpretativo empleando diferentes metodologías y técnicas que

permiten transitar por una investigación documental, observación participante, entrevistas no

estructuradas a estudiantes, padres, docentes y directivos por medio de un diálogo libre y abierto,

grupos de discusión, círculos de la palabra, observación a la deriva de los ecosistemas planteados,

salidas de campo bajo la estrategia pedagógica de proyectos de aula. Se evidencia producto del

proceso que el herbario ilustrado que cuenta historias se constituye como una fuente de

información de la diversidad botánica y biocultural presente en este territorio, que la comunidad

puede encontrarse con un elemento de apropiación al comprender las dinámicas de otras formas

de vida a través del conocimiento transdiciplinar y que pueden relacionarlo con su conocimiento

empírico y tradicional.

Universidad Pedagógica Nacional) en conjunto con el ARCExperience du territoire de la Escuela Nacional

Superior de Artes (ENSA) Limoges-Francia

7

La importancia de ver, dibujar, escuchar, aprender y enseñar

Ante todo, debemos resaltar que en nuestro quehacer como maestros en Biología estamos

enfrentados a situaciones que exigen retos diarios, dado que debemos ser capaces de renovar y

reconstruir las prácticas de enseñanza. Lo anterior de acuerdo con la visión del grupo de

investigación Enseñanza de la Biología y Diversidad Cultural, que considera aspectos como los

procesos de la construcción colectiva de conocimientos y saberes en torno a los problemas de

manejo y conservación de la biodiversidad, problemáticas ambientales y de seguridad alimentaria,

fortaleciendo la identidad cultural y la pertenencia territorial; la comprensión de la compleja

manifestación de la vida y la reconsideración de las relaciones ecosistema- cultura ï biopolítica;

de manera que se pueda desarrollar el currículo desde un enfoque sistémico y complejo, de

construir puentes entre las disciplinas e incluso ir más allá de estas, involucrando los

conocimientos ancestrales de pueblos que han sabido conservar la naturaleza durante siglos y

construir un diálogo intercultural (Castaño, 2011).

Teniendo en cuenta lo anterior y el objeto de este trabajo de grado, se evidencia que las

plantas del páramo el Soche y la laguna de Fúquene se ven seriamente afectadas por las diferentes

prácticas que se desarrollan en el municipio, por esa razón este trabajo de grado busca fortalecer

los conocimientos de la diversidad florística, por medio un herbario ilustrado oralitor que cuenta

las historias del territorio acerca de la riqueza del patrimonio natural y cultural de este territorio,

debido a que las plantas son realmente importantes en estos ecosistemas ya que ellas han sido

decisivas a lo largo de la historia, la vida en la tierra es posible gracias a su forma de respirar, ya

que absorben dióxido de carbono y liberan oxígeno. Sin embargo,ò La biodiversidad colombiana

8

ha evidenciado una disminución promedio del 18%. La mayor amenaza está en la pérdida de

h§bitats naturales, por lo general, relacionada con la agricultura y la ganader²a expansiva.ò

(Instituto Humboldt, 2017). De esta manera, se desarrollan las dinámicas dentro del municipio de

Fúquene, por lo tanto, se busca coincidir con el pensamiento y el deseo de un cambio positivo de

sus habitantes.

Ahora bien, ¿por qué tener en cuenta al Páramo el Soche y no al bosque andino u otro

ecosistema?, Fúquene se encuentra sobre los cerros orientales y por ello cuenta con este ecosistema

paramuno de vital importancia para la vida de La Laguna de Fúquene, además ñLos ecosistemas

de páramos no son tan comunes en el mundo. Solo existen 6 países con este tipo de ecosistemas

(Colombia, Ecuador, Perú, Venezuela, Bolivia y Costa rica) y Colombia posee el 50% de ellos, lo

que comprende casi 3 millones de hectáreas en 36 de estos ecosistemas, al igual que cualquier bien

natural no es renovable y es finito. Los páramos se encuentran principalmente en la cordillera de

los andes, su vegetación es una mezcla particular de líquenes, musgos, algas y pastos con una

capacidad enorme de retención de agua que produce los nacimientos de los ríos más importantes

del continente como el Orinoco, el Magdalena el Cauca y el Amazonas. En las condiciones actuales

de riesgo de racionamiento y ahorro de energía, es muy importante destacar el papel de los páramos

en proporcionar servicios ecosistémicos fundamentales para el bienestar de la población y para el

desarrollo económico del país. Los páramos proveen agua al 66% de la población colombiana y

ahorran millones de tratamiento de agua y en infraestructura para transportarlaò (Parra et al., 2016.

Pág., 7). Por estas razones resulta importante fortalecer los conocimientos acerca de la riqueza

florística del páramo lo que conlleva a la reflexión acerca de la importancia de este ecosistema.

Así mismo, la propuesta de práctica pedagógica y posterior trabajo de grado, se enfoca en

la Laguna de Fúquene debido a que también es un ecosistema muy importante para el municipio

9

del mismo nombre, aunque esta figura con un interés negativo, como una preocupación y una

amenaza con sus inundaciones para todos los dueños y ganaderos de las regiones vecinas, no se le

considera como una reserva ecológica, ni menos aún como un elemento ornamental o centro

turístico. (Cabrera,1957). Por lo tanto, es vital reconocer su complejo ecológico como parte

importante para vida de la comunidad que la rodea.

En lo que atañe a la ilustración del herbario, esta es una manera para describir la flora del

páramo y la laguna de Fúquene que permite crear una iconografía de la riqueza vegetal de estos

espacios moviéndose entre lo real y lo simbólico, ampliando la sensibilidad y los

conocimientos a partir de la experiencia en campo, teniendo en cuenta que es desde lo sensible

como aprendemos y nos vinculamos con el mundo. Como lo menciona Richart Fournival en

(Cabezas et al., 2016) La importancia de la imagen se da en la medida en que materializa

las cosas conmemoradas representándolas de manera efectiva para la veracidad del contenido

escrito. Es así como las ilustraciones buscan inmortalizar a la naturaleza que a su vez permite

pensar, narrar y dar mayor información a quienes las observan, hasta generar diferentes tipos de

sensaciones y sentimientos.

Otra de las grandes funciones del dibujo aplicado a la ciencia es su valor intelectual, ya que

permite la descripción de un fenómeno que posibilita que otra persona aprenda por medio de este,

también permite la generación de nuevos conocimientos, estas ilustraciones invitan a la

investigación, ya que permiten explorar e inferir nuevas vías de conocimiento, explicar fenómenos,

manejar y clasificar grandes cantidades de información. (Cabezas et al., 2016), en efecto la

ilustración se reconoce como una herramienta de conocimiento intuitivo.

Por estas razones y como lo menciona la profesora Norma Constanza Casta¶o ñSe

requieren otras formas de apropiación del conocimiento biológico y, por ende, formas diferentes

10

de pensar la educación en el país, siendo vital el compromiso con las realidades concretas

desde la formación de maestros, a partir de la comprensión de las particularidades del

contexto y de los vínculos con las poblaciones, en la perspectiva de trascender con sentido las

posibilidades de vida de las personas y de las comunidadesò (2017. P§g.560).

Por otro lado, lo que hace particular a este herbario oralitor respecto a cualquier otro, es

que se genera como una nueva alternativa en la enseñanza de la botánica porque tiene en cuenta

los saberes de la comunidad y sus ilustraciones están basadas en la geometría de las plantas; la

justificación de esto, se debe a que mediante la observación de la estética de las plantas se pueden

evidenciar infinidad de patrones geométricos tales como, la simetría o los fractales, además el

recurso de patrones geométricos sencillos y la reducción de los contornos aparentes a formas

elementales, cuadrados, círculos, triángulos, etc., facilitan la mnemotecnia y simplifican el proceso

del dibujo, los empleaban desde la edad media hasta los manuales de dibujo contemporáneos

(Cabezas et al., 2016).

Al finalizar el herbario se dinamizó la vida escolar y al mismo tiempo se configuró una

nueva relación educativa con la diversidad del patrimonio natural y cultural, ñdebido a que esta

última es una emergencia evolutiva, es una consecuencia del proceso biológico ocurrido durante

millones de años de evolución y debe considerarse, por lo tanto, parte importante de la diversidad

de la vidaò, (Universidad Jorge Tadeo Lozano, Pág. 16) entendiendo que el lugar donde viven y lo

que existe allí es, sin duda, un medio motivador para introducir a los estudiantes en cualquier tipo

de conocimiento, al comprender que esta realidad es dada por el sentido de nuestras experiencias,

dando lugar a la enseñanza y el aprendizaje de los conocimientos científicos-naturales hasta los

históricos-sociales, al mismo tiempo el herbario oralitor se establece como ñéuna cuestión de

11

principios y de soberanía nacional, la protección y defensa de los patrimonios, particularmente de

la floraò (Moreno, 2007 pág. 420).

12

Develando algunos secretos del territorio

ñJam§s acept® que la pr§ctica educativa deber²a limitarse

s·lo a la lectura de la palabra, a la lectura del texto, sino que

deber²a incluir la lectura del contexto, la lectura del mundoò Paulo

Freire. (1999)

En Fúquene/Cundinamarca existe un contexto y dinámicas particulares al ser un centro

poblado cerca de la ciudad capital sus habitantes tienen concepciones de la vida y actividades

cotidianas muy diferentes a las que conocemos en la gran urbe, este municipio también conocido

como ñciudad pesebreò, se encuentra ubicado en la provincia de Ubat® a 116 km de Bogotá; el

sector urbano representa tal vez menos del 1%, mientras que la laguna de Fúquene representa cerca

del 20% del territorio; el resto hace parte del sector rural, lo que implica que la mayoría de la

población es de origen campesino. La palabra Fúquene proviene del vocablo muisca FuïQuyny,

que quiere decir ñlecho de la zorraò o lecho del dios Fo o Fu, a quien se le rend²a culto en la isla

ñEl Santuarioò la más grande de la Laguna de Fúquene, que en época de la conquista española era

un refugio indígena (Alcaldía Municipal de Fúquene en Cundinamarca, 2018).

El municipio se encuentra en la cadena montañosa llamada Complejo de Guerrero, aquí se

encuentran los dos espacios específicos del territorio en los que se desarrolla este proyecto; el

Páramo de Sutilla y el Sendero del Túnel de la Laguna, en donde se llevaron a cabo las salidas de

campo, el primero ha sido afectado por diferentes intervenciones humanas a las que se

13

suman fenómenos como la transformación del ambiente, las invasiones biológicas, la

deforestación y las variaciones extremas del clima, evidenciadas en lluvias y veranos prolongados

que afectan a su vez a la misma comunidad creando relaciones disfuncionales entre sus pobladores

y el territorio (Fundación Humedales, 2016). El segundo es la laguna de Fúquene principal cuerpo

de agua del Municipio, allí después de la conquista se han introducido grandes mamíferos, nuevos

pastos y nuevos sistemas de labranza, desde entonces comenzó una destrucción progresiva de la

misma y la tala del bosque original que da lugar a altos niveles de erosión lo que aumenta la

cantidad de sedimentos transportados por los ríos y quebradas (Alfonso, García, & Del Cairo,

2007).

Para la realización de este trabajo de grado, la primera parte del herbario se realizó en el

marco de la práctica pedagógica realizada con los estudiantes de los grados octavo y noveno del

IED Nacionalizado, en la sede central ubicada en centro Fúquene. Con un total de 58 estudiantes,

de octavo 31 y noveno 27, ellos se encuentran en edades entre 13 y 20 años, 30 mujeres y 28

hombres. Se identificaron algunas características de esta población como que la mayoría pertenece

a las veredas adjuntas al municipio de Fúquene y Ubaté, aproximadamente el 40% de los

estudiantes son repitentes y están en diferentes situaciones de vulnerabilidad, sobre todo los

relacionados con problemas familiares.

La segunda parte del herbario que hace referencia a las historias del territorio asociadas a

las plantas, se dividen en diferentes actividades, una de ellas fue la recolección y sistematización

de la experiencia de la práctica pedagógica en los círculos de la palabra y la actividad de las cartas

al territorio realizadas por los estudiantes (como una manera de recuperar la tradición oral y la

imaginación e inventiva de ellos); también se recolectaron algunas de las historias en el marco de

la aplicación del MAAF3, este dispositivo consistió en reunir y dialogar con los miembros de la

14

comunidad Fuquenence, de esta manera se reconocieron los diversos conocimientos y prácticas

que realizan, enmarcadas en cuanto a las dinámicas culturales, económicas, sociales, políticas.

15

Soñando realidades

Teniendo en cuenta las particularidades y necesidades del contexto, as² como las

motivaciones que dan lugar a la enseñanza de la botánica de manera compleja, surge el siguiente

objetivo general:

V Revitalizar la memoria biocultural a partir del reconocimiento de la diversidad

florística, por medio un herbario ilustrado oralitor que cuente las historias del territorio.

De esta misma manera se desglosan los específicos:

V Conocer las relaciones entre la población, las problemáticas ambientales y la

botánica, a través de las encuestas y la cartografía social.

V Reconocer la diversidad florística de los ecosistemas de páramo y laguna en el

municipio de Fúquene, por medio de prácticas artísticas y diálogos con la comunidad.

V Crear historias a partir del herbario ilustrado y las memorias de los habitantes del

territorio de Fúquene.

V Generar reflexiones para el fortalecimiento de la memoria biocultural del territorio

y la enseñanza de la biología interdisciplinar y descentralizada.

16

Entre sombras y obstáculos

Para bosquejar la problemática se hizo desde la tesis de complejidad que propone Edgar

Morín en la introducción al pensamiento complejo, en donde se propone la distinción y conjunción

para definir un algo ñUnamos la causa y el efecto, el efecto volver§ sobre la causa, por retroacci·n,

el producto será también productor. Vamos a distinguir estas nociones y las haremos juntarse al

mismo tiempo. Vamos a reunir lo Uno y lo Múltiple, los uniremos, pero lo Uno no se disolverá en

lo m¼ltiple y lo M¼ltiple ser§, asimismo, parte de lo Unoò (Mor²n, 2011. P§g. 110) al comprender

este pensamiento la problemática no se puede simplemente seleccionar y al tiempo excluir todo

aquello que la rodea; por ello es importante entender que la problemática se manifiesta

integralmente en los contextos educativo, social y ambiental. ñEn efecto, Morin plantea que <<el

recorte de las disciplinas las vuelve incapaces de captar la complejidad (lo que está en conjunto)>>.

Estas razones hacen que en esta modernidad que desconoce la complejidad, seamos <<poco

capaces de comprender el sentido de los acontecimientos>> (Morin, citado en Yanes, 2015).

Haciendo referencia a lo anterior, distinguiendo, pero no diferenciando, desde el ámbito

educativo se ha identificado que la enseñanza de Biología en muchos escenarios, se ha convertido

progresivamente en rutinaria y repetitiva haciendo que los estudiantes no vean lo interesante de la

ciencia como lo menciona Huck ñlos j·venes pierden inter®s en la ciencia debido a las

características del modelo educativo vigente y a la influencia negativa que reciben de parte de la

sociedad en general.ò (Pág.3, 2003) Lo que genera una sensación de inconformidad tanto en los

estudiantes y los maestros al momento de encontrarse e interactuar en el aula, por ejemplo, se logró

percibir con la ayuda de las encuestas (ver resultados pág. 46 y anexo No. 1) que tanto los

estudiantes como el maestro, sienten un desaliento por la falta de innovación y compromiso en el

17

aula. Por esta y por muchas otras razones todos deberíamos comprometernos para crear una cultura

que privilegie la búsqueda del conocimiento, la dedicación y la perseverancia; ya que el cambio

en la sociedad sólo es posible con la participación de todos. (Huck, 2003)

Se suma a lo anterior, que en la actualidad la escuela ha separado las áreas del conocimiento

casi haciendo que estas sean extrañas entre ellas mismas, de manera que existen claros

distanciamientos entre el arte, la geometría y la botánica; sin embargo, a lo largo de la historia

algunas voces discrepantes muestran que tales ciencias deben tratarse como un conjunto con el

cual podemos descubrir el mundo, como lo menciona el autor Miguel Garc²a, ñPensamos que las

Matemáticas pueden aportar mucho a la Biología y a la vez beneficiarse en gran medida de su

contacto con ésta. Tal vez entonces el espíritu de Aristóteles se verá obligado a reconocer, quién

sabe si con oculta satisfacción, que el método matemático es capaz de arrojar luz en el estudio de

cualquier parte de la naturaleza, y no solo en el mundo de los objetos inanimadosò (2006; Pág. 7).

Y volviéndonos sobre la problemática del que actualmente se encuentran publicaciones

considerables sobre el ecosistema de p§ramo, y de hecho se cuenta con su uso en los programas

escolares, se encuentra muy poco desarrollado como propuesta pedag·gica para incluir el

conocimiento de los ecosistemas de alta monta¶a y su biodiversidad en los dise¶os curriculares y

en apuestas de formaci·n distintas como los proyectos de aula o los proyectos comunitarios.

Ahora bien, desde el contexto ambiental existen problemáticas específicas a nivel histórico

y actualmente otras relacionadas con el ámbito socio económico, ya que de estas se desprenden

prácticas económicas de la población para su sustento, sin embargo, esto no debe justificar el

hecho de que afectemos negativamente los procesos naturales como generación y purificación del

agua que tiene lugar en el páramo, la reproducción de especies de plantas y animales nativos,

afectados por el predominio de minifundios y prácticas equivocadas de labranza, deforestación,

18

desaparición del bosque andino, y deterioro de la montaña, por causas como el atraso tecnológico

y la pobreza generalizada enmarcada dentro de lo que llaman la ñeconom²a campesinaò, se

evidencia que la zona del subpáramo ha sido reemplazada la flora nativa por cultivos de papa, maíz

y de pastos principalmente; adicionalmente la destrucción de los páramos ha provocado efectos

negativos en la preservación de las fuentes de agua que nacen en estos lugares. Así mismo, la

eutrofización de la laguna cada vez es mayor por especies como Eigeria densa, Eichornia

crassipes, a causa de las aguas residuales urbanas de la industria lechera y la agricultura (Lombana,

Gracia, & Ariza).

Ahora bien, desde el contexto de la pérdida de la memoria biocultural teniendo en cuenta

que habitamos un pa²s megadiverso en todos los aspectos gen®ticos, ling¿²sticos, biol·gicos y

culturales; y aunque existen estudios, investigaciones, trabajos en los que puede encontrarse en

diferentes fuentes las causas de su pérdida, quiz§s estas no sean suficientes para retratar esta

realidad, nos enfrentamos a su desaparici·n lenta pero segura, por diferentes din§micas

particulares, por esta y otras razones es necesario problematizar estos territorios y darles la

oportunidad de expresarse, pues los ind²genas no son la ¼nica fuente de diversidad cultural, sino

tambi®n los campesinos y las personas que van haciendo y construyendo esta memoria en sus

territorios. Para as² no caer en el viejo dicho ñnadie sabe lo que tiene hasta que lo pierdeò y que

en ese momento ya sea demasiado tarde, para valorar estos conocimientos. As² como lo mencionan

Toledo, & Barrera-Bassols ñEn general, la diversidad cultural humana est§ asociada con las

principales concentraciones de biodiversidad que quedan y tanto la diversidad cultural como la

biol·gica est§n amenazadas o en peligroò (2019, P§g. 52).

Por otro lado, en nuestros d²as ñA los investigadores entrenados en los recintos acad®micos

de la ciencia moderna, nos ense¶aron a entender las t®cnicas, a inventariar las especies utilizadas,

19

y a descubrir los sistemas de producci·n, energ²a y abasto por medio de los cuales los grupos

humanos se apropian la naturaleza. Rara vez nos ense¶aron a reconocer la existencia de una

experiencia, de una cierta sabidur²a, en las mentes de los millones de hombres y mujeres que d²a

con d²a laboran la naturaleza precisamente mediante esas t®cnicas, esas especies y esos sistemas.ò

(Toledo & Barrera-Bassols, 2009 P§g. 65) por tanto es necesario generar una ruptura en lo que se

cree ñla ciencia modernaò y a partir de esta generar nuevos lazos de comunicaci·n entre lo bot§nico

y la cultura, ya que no es claro el panorama, si la comunidad Fuquenence resguarda sus saberes

por resistencia o marginaci·n debido a que algunas pr§cticas est§n asociadas a las plantas y se

siguen manteniendo en las nuevas generaciones, como la utilizaci·n de estas para remedios caseros

o artesan²as entre otros.

Por las razones anteriormente mencionadas, surge la siguiente pregunta problema:

¿Cómo por medio de un herbario ilustrado que cuente las historias del territorio es posible

reconocer los conocimientos de la diversidad florística y revitalizar de la memoria biocultural con

la comunidad Fuquenence?

20

Memorias en movimiento: ¿quién hablo de esto?

El presente proyecto de grado se enmarca dentro de una nueva propuesta para la enseñanza

de la biología, debido a que en la cotidianidad de la escuela la botánica, la geometría y la oralitura

no son tópicos de los que se hable en una misma clase, por esta razón no se encuentran antecedentes

que tengan una correspondencia directa, sin embargo, se pueden evidenciar a continuación trabajos

que interesan como referentes y llegan oportunamente para contribuir con la puesta en marcha y

el desarrollo de esta, con el fin de tener en cuenta todos los ejes que solidifican esta propuesta

como son el biológico, el pedagógico, el artístico, el geométrico y el oralitor.

Un trabajo revelador como antecedente pedagógico de este proyecto es el escrito por Rojas,

Rozo & Beltrán (2014), titulado La enseñanza de la diversidad florística del contexto urbano a

partir de la estrategia de proyectos de aula en donde se reconocen las problemáticas asociadas a

la enseñanza de la diversidad florística, ellos realizan un trabajo de reconocimiento de la

importancia ecológica y social de las especies presentes en el ITI Francisco José de Caldas (I.E.D),

en donde la escuela es un escenario de acción que acerca a los ciudadanos al reconocimiento y

apropiación del recurso vegetal, haciendo frente a la pérdida de la identidad cultural y natural de

los elementos nativos de la ciudad. El modelo que utilizan para este proyecto es el de Investigación

Acción Educativa a través de los proyectos de aula y diversas actividades como el herbario

utilizando las TIC´s, entre otros. En esta práctica los Proyectos de Aula fueron una estrategia

pertinente desde la enseñanza de las Ciencias Naturales y Educación Ambiental, que lograron la

apropiación de la diversidad florística presente en el colegio.

Este trabajo se relaciona con este proyecto porque permite el uso de herramientas desde la

botánica para la sensibilización del entorno natural, tales como la generación del herbario virtual,

21

o el reverdecimiento escolar. Además, propone un excelente ejemplo de la puesta en marcha de

los planes de aula como espacios que inspiran la búsqueda de soluciones a problemáticas que el

estudiante evidencie en su entorno y así mismo a la construcción del conocimiento.

Como otro elemento de apoyo dentro de las referencias encontradas cito el trabajo de grado

realizado por Sánchez (2014), titulado Galería de Bioarte, como estrategia de enseñanza del

crecimiento de Coriandrum sativum con los estudiantes de grado sexto del Colegio Nuevo

Montessoriano, en este trabajo de grado se realiza un proyecto donde los estudiantes tienen la

oportunidad de acercarse al conocimiento del crecimiento vegetal, a través de herramientas como

el dibujo artístico y plataformas virtuales como estrategias investigativas de aprendizaje; en donde

conocer a través del dibujo las diferentes etapas del crecimiento del cilantro es estructurante como

estrategia de aprendizaje. El autor escribe en su texto lo interesados y dispuestos que están los

estudiantes al aprender a través del dibujo, como interés bidireccional en donde se aprende el

proceso de crecimiento del cilantro de la mano con el aprendizaje del elemento artístico que para

este caso fue la pintura en acuarela.

De esta manera vamos sumando al herbario la ilustración, una vez más a través del proyecto

de grado anterior se evidencia el impacto que tiene el arte como estrategia de enseñanza,

conocimiento y comprensión de la naturaleza, lo que fortalece y anima aún más la proyección de

este trabajo de grado. Aporta también nuevos elementos para tener en cuenta como la importancia

de vincular las TICôs al proyecto como un elemento actual integrador de los conocimientos y

facilitador de los mismos, que se presta como un espacio de aprendizaje dinámico y participativo.

Otro trabajo de grado que contribuye con este temario es la de Jenny Fuentes, dirigida por

la profesora Adriana Tovar, aquí se concibe una propuesta pedagógica que se denominó Magia

emplumada de Tópaga en donde se articula la enseñanza-aprendizaje de la biología de las aves con

22

la enseñanza-aprendizaje del arte, en donde se exalta que este último es capaz de posibilitar un

acercamiento al mundo natural, brindando posibilidades de vínculos y reflexiones frente a lo vivo.

Además de este trabajo, quisiera resaltar que, realizar un inventario y reconocimiento de la

avifauna Topaguense dio cuenta de la importancia de las especies que se encuentran en este lugar,

atendiendo a saberes ecológicos como sus funciones en los ecosistemas, sus migraciones,

endemismos, porque es necesario visualizar lo que existe en los territorios, pero que a veces es

desconocido los habitantes del mismos. A lo anterior se suma la ilustración científica y naturalista

que se utiliza como una estrategia educativa pensada para la conservación, cabe resaltar que de

este proceso académico también surgió el libro magia emplumada de Tópaga, que recopila este

trabajo pedagógico, en donde se realizaron varias jornadas de pajareo con la comunidad para dar

cuenta de la avifauna del municipio, registrando así, 80 especies de aves, las cuales se encuentran

ilustradas dentro del mismo (Fuentes, 2018). Como se menciona en esta tesis la existencia de la

biodiversidad del territorio, a veces, es desconocida por los mismos habitantes por tal razón se

convierte en una necesidad de aprendizaje, para poder reconocer todos los elementos del territorio,

cómo defenderlos, respetarlos y conservarlos, a partir de estas herramientas de enseñanza-

aprendizaje de lo vivo y el arte.

Ahora bien, desde el punto de vista de la enseñanza de las plantas, aunque no

encontramos referentes exactos donde se enseñe la biología de las plantas asociadas a la geometría,

en el artículo La geometría de las formas de la naturaleza (Ríos, 2007), se muestra la conexión

indiscutible entre dichos elementos para comprenderla, abordando para ello el estudio de las

plantas como se puede ver en la cita: ñEl aparato reproductor de las flores (gineceo) se encuentra

en su centro y es allí donde se replica su forma a través de la semilla. En la duplicación de su forma

o ciclo de reproducción, pasa del pimpollo (gota) a la flor (pentámera), de allí al fruto (esferoide)

23

que contiene semillas (gota), éstas brotarán en una planta (pentámera), siguiendo hacia el infinito

en ciclos de gotas, esferas y pent§gonosò (R²os, 2007)

En este artículo, la autora retoma la taxonomía de las formas más comunes en la naturaleza

y las cuestiona, aunque este no es el objeto de estudio de este trabajo de grado, este artículo aporta

una de las bases teóricas y prácticas que necesita para la puesta en marcha del dibujo geométrico

de las especies de plantas en el páramo de Sutilla y el sendero del Túnel de la laguna, a través del

conocimiento de las formas geométricas que se repiten con más frecuencia en la naturaleza, que

resulta ser una forma curiosa de observar su belleza, acercándose a detallarlas, analizándolas y

discutiendo los saberes a partir de estas acciones.

Recogiendo todo lo anterior y para el desarrollo de la primera parte de este proyecto

relacionado con la ilustración botánica para la realización del herbario, se implementaron los

proyectos de aula como estrategia didáctica, con miras a desarrollar más esta propuesta que se

instruye a partir de lectura de la metodología utilizada en la siguiente estrategia descrita en el

artículo de la revista Episteme Proyectos de aula: una estrategia didáctica hacia el desarrollo de

competencias investigativas (Perilla Ruiz & Rodríguez Páez, 2010), aquí se describen los

proyectos de aula como un pretexto para desarrollar las competencias básicas, y a su vez sus

autores reconocen y propician el desarrollo de las competencias propias del pensamiento complejo

que son formuladas por la Unesco: aprender a ser, aprender a conocer, aprender a hacer y aprender

a vivir juntos. Estos proyectos hacen que se transforme el quehacer maestro convirtiendo los

espacios de aula en infinitos, debido a la posibilidad de la discusión, de la comunicación y de que

se construya conocimiento, así mismo el aprendizaje, debido a que no se trata solo de enseñar

cosas, sino que busca recrear, promover actitudes, y de pensar e interactuar con los demás. Este

antecedente contribuye a este trabajo de grado porque invita al compromiso del docente como un

24

sujeto que es partícipe de la indagación desde la participación y el conocimiento de los saberes

previos, en tanto que la ciencia y la investigación son procesos formativos no asignaturas.

Ahora bien, para el desarrollo de este trabajo es primordial el encuentro con los estudiantes

para saber cómo es su relación con el territorio y cuáles son las prácticas alrededor de este que

demuestran apropiación por el mismo, por esa razón se cita el proyecto realizado por el Colectivo

Ramodelia y Fundación Humedales en donde se permite evidenciar las ideas y pensamientos frente

al territorio de estudiantes y profesores en las sedes de Guatancuy y Lorencita Villegas, algunos

resultados fueron ñLos ni¶os enunciaron un conocimiento de su territorio que part²a de sus

subjetividades, más que de los discursos impartidos en la escuela, haciendo mención de los

animales que alimentaban y ve²an a diarioé En cuanto al paisaje, nombraban la laguna de su

municipio con muy poca frecuencia y sus creaciones casi nunca se acercaban al mundo de lo

acuático ni mucho menos a las leyendas descritas por la gente adulta de la comunidad gestadas

alrededor de la laguna y su islaé Por otra parte, cada ni¶o ten²a conocimiento corporal del

territorio, es decir que todos sus movimientos eran muy acertados y ágiles recorriendo el espacio,

lo que hizo reflexionar en que este detalle guarda un impacto muy importante a la hora de pensar

en el cuidado de su territorio.ò (Colectivo Ramodelia y fundaci·n humedales, 2016) Lo anterior

permite que es necesaria la intervención para acercarse al territorio de otra manera, tal y como se

propone aquí en este trabajo estableciendo relaciones entre las plantas, el arte y el territorio, donde

se pueda rescatar también la memoria de las historias contadas por los mayores y se resalta el

cuidado del entorno.

La oralitura se adjuntó en este trabajo como concepto y hacer después de leer a Miguel

Rocha Vivas, sin embargo, en la búsqueda de cómo se moviliza este nuevo saber, el proyecto de

grado realizado por Lozano Prada, egresada de la licenciatura en Biología de la UPN (2018)

25

titulado ñAuka urkuta yakumanta. Guardianes del agua y la montaña. Reconstrucción de las

bioralituras con los wawas (niños y niñas) de la Escuela de Saberes Munay-ki Uma del Resguardo

Hatun Wakakayu de San Agustín (Huila): un aporte a la defensa y cuido dela vida del territorioò,

en donde se configuran las ñbioraliturasò de los mayores y mayoras contadas a lo largo de este

trabajo investigativo se expresan mediante cantos y cuentos, otras escritas en poes²as y tejidos,

otras fueron recuperadas por profesores y miembros de la comunidad, la bioralitura en este trabajo

permiti· reconocer la chagra, las plantas medicinales, la diversidad de semillas nativas, alimentos

propios, convirti®ndose en puente entre el lenguaje o las formas propias de expresi·n de Yanakuna

con el lenguaje biol·gico cient²fico con conceptos como el de biodiversidad, relaciones ecol·gicas,

zonas de vida, la conectividad ecol·gica de los r²os. La uni·n de estos puentes permite seguir

fortaleciendo los procesos educativos contextualizados.

Este proyecto de grado realizado de la mano con Fredy Chikangana, nos conduce por un

camino en el que se logran adjuntar todos los saberes descritos anteriormente en uno solo. Es decir,

que mediante la oralitura se pueden integrar los aspectos, de la memoria biocultural, junto con los

aspectos de diversidad bot§nica y el arte.

Por otro lado, y en esta misma línea nos encontramos con el trabajo de grado de Taborda

& Arcila, (2016) titulado La oralitura: un espacio para pensar con el corazón el cual tiene un

corte literario y pedag·gico, en el que se dise¶a una propuesta did§ctica alternativa e incluyente a

partir de la Oralitura como eje transdisciplinar y decolonizador del pensamiento, se conjugan la

didáctica de la Oralitura con las ciencias humanas y ambientales, las artes plásticas y la música, la

enseñanza-aprendizaje de la tradición oral, la historia, la relación con la tierra, con el entorno y

con la palabra. La intención de este proyecto investigativo es caminar hacia una educación

inclusiva, intercultural, que trate de rescatar la memoria de los pueblos colombianos desde el

26

pensar con el corazón y en experiencias educativas vivenciales, adicionalmente nos hacen una

invitación a incluir en las aulas propuestas innovadoras en donde nos preguntemos por la memoria,

la identidad y la diversidad cultural.

En esta indagaci·n de los trabajos que constituyen una columna importante en su

construcci·n como ejemplificaci·n y visualización para adelantar este proyecto de grado, es

meritorio citar el realizado por Carolina Jim®nez, dirigido por la Profesora Marcela Bravo, titulado;

Los Salados Naturales un referente para la activaci·n de la memoria biocultural en los

Resguardos Inga de la Asociaci·n Tandachiridu- Inganokuna, Caquet§, porque nos sitúa en un

contexto en el que la memoria biocultural se encuentra vulnerada por la violencia, la guerra, las

fumigaciones en las chagras, los cultivos ilícitos, la implementación de los monocultivos, los

desplazamientos forzados, entre otras. Y es entonces en donde discuten la memoria biocultural

como una categoría de importancia en la enseñanza de las ciencias en Colombia, esto a partir de

la utilización de diferentes metodologías de investigación como la observación participante, los

conversatorios, el cuaderno de campo y los recorridos territoriales en los que quiero hacer énfasis

como aporte fundamental en esta investigación porque estos se configuran como una estrategia

que permite realizar ejercicios de renovación de memoria histórica, los recorridos que realizaron

se convirtieron en una fuente de producción de conocimiento para la comunidad, tal como se

proyecta en este trabajo de grado, y teniendo en cuenta que F¼quene tambi®n se encuentra bajo

estas problem§ticas. En general las metodolog²as de este proyecto son de mucho inter®s ya que

permiten generar un paralelismo con la prospecci·n de este, y adem§s de realizar un contraste con

los resultados.

De diferentes maneras estas memorias en movimiento de los referentes mencionados

conducen desde diversas y complejas perspectivas al desarrollo de los objetivos que se propone en

27

este proyecto de grado, as² teniendo en cuenta estas experiencias se nutre esta propuesta para su

puesta en marcha.

28

Por el camino hacia el entendimientoé

Dado que el enfoque central de esta propuesta es el fortalecimiento de los conocimientos

de la diversidad florística en el páramo el Sutilla y el sendero del túnel de la laguna de Fúquene y

la revitalización de la memoria biocultural campesina por medio de diversas acciones, orientadas

a generar un herbario como resultado físico en donde se refleje la belleza de las plantas a partir de

la geometría fractal y euclidiana que estas poseen, de la mano con la oralitura, por medio de la cual

se reviven las historias sobre el territorio y las plantas ya que

El primer contacto con la botánica debería ser la naturaleza, para buscar las plantas;

la botánica no debe consistir sólo en palabras, dibujos o fotos. Las palabras al decir de los

filósofos son arbitrarias, no capturan la esencia de las cosas ni añaden nada al estado de

éstas. La palabra es un instrumento útil, pero de ningún modo es el fin en que se agota el

conocimiento; más bien, es el comienzo (Moreno, 2007 412-415).

En este sentido, para precisar las v²as por las que se dirige este trabajo de grado se comienza

por definir qué es un herbario y cuál será su papel en este trabajo de grado, la palabra herbario se

usa hoy día para definir a un conjunto de plantas desecadas en las debidas condiciones para que la

forma y posición de sus órganos se conserven, también se incluye el término para nombrar al lugar

físico donde se depositan ejemplares (Katinas,2001). Los herbarios son herramientas de primordial

importancia para la taxonomía vegetal, entre otras razones porque proveen el material comparativo

que es fundamental para descubrir o confirmar la identidad de una especie o determinar si la misma

es nueva para la ciencia (Moreno, 2007). Sin embargo, para el desarrollo de esta práctica NO se

coleccionarán especímenes vegetales muertos, sino que se consignarán en ilustraciones por los

estudiantes, porque comprendemos que las plantas son seres vivos y atendemos al principio de

29

respetar y conservar la vida, igualmente al dejar las plantas en el espacio donde pertenecen tenemos

la oportunidad de observarlas y permitimos que se desarrollen diferentes interacciones ecológicas.

Se busca entonces unir la palabra con la ilustración porque esta última también cuenta

como una forma para acercarse a la botánica desde otra perspectiva y con otros conocimientos

como el científico y el tradicional a través de lo oral y lo escrito. A continuación, se plantean

algunos parámetros que sirven como ejes conceptuales y de apoyo para el desarrollo del trabajo de

grado.

En consecuencia, con lo anterior, al realizar el herbario ilustrado se busca generar una

relación cercana entre el ser humano y la naturaleza que le rodea, ya que existe un gran

desconocimiento de la riqueza florística de nuestro país. El herbario también funciona como un

elemento para que ñLa ciudadan²a tenga el derecho de conocer las plantas nativas, sus usos, su

forma de propagación y cultivo, sus beneficios ambientales, las amenazas que las afectan y su

estado de conservaci·n. Los herbarios tienen un rol de gran importancia en este sentidoò (Moreno,

2007 412 - 415); asimismo la construcción de este elemento hace que la naturaleza, el páramo y la

laguna funcionen como un aula fuera del salón de clase, en donde hay una conexión directa con el

objeto de aprendizaje desarrollando otro tipo de destrezas y actitudes con los estudiantes.

Paralelamente al realizar este herbario se evidencia la diversidad florística del municipio

de Fúquene entendiéndose esta como la variedad de vida en especies de plantas, que viven en un

espacio determinado, por su variabilidad genética, por los ecosistemas de los cuales forman parte

estas especies y por los paisajes o regiones en donde se ubican los ecosistemas. También incluye

los procesos ecológicos y evolutivos que se dan a nivel de genes, especies, ecosistemas y paisajes,

acuñando el concepto generado en 1985, en el Foro Nacional sobre la Diversidad Biológica de

Estados Unidos por Edward O. Wilson (1929), entomólogo de la Universidad de Harvard y

30

prolífico escritor sobre el tema de conservación, quien tituló la publicación de los resultados del

foro en 1988 como ñBiodiversidadò (CONABIO, s.f.).

Desde entonces el término biodiversidad ha sido utilizado frecuentemente por los biólogos,

ecólogos, presidentes y ciudadanos, la utilización de esta palabra coincide con la toma de

conciencia de la extinción de especies en las últimas décadas del siglo XX, teniendo en cuenta

que Colombia es un país mega diverso como lo describe en sus informes el Banco Mundial ñla

superficie del país representa sólo el 7% de la superficie de la tierra, pero aun así posee el 10% de

todas las especies conocidas de plantas y animales terrestres; en el país se encuentran más especies

de orqu²deas 15% del total del mundoéò (Universidad Jorge Tadeo Lozano P§g. 56). Lo anterior

termina reduciendo el término a los números de variedades filogenéticas, al valor que tienen los

endemismos para cada ecosistema, y a cuántas especies desaparecen por día debido a los efectos

antrópicos.

Con referencia a lo anterior, en Colombia existe una gran ñbiodiversidadò, sin embargo, es

aquí donde surge una ruptura del paradigma del concepto de biodiversidad en 2013, Gutiérrez

escribe: ñes necesario entender a cabalidad el concepto de biodiversidad, dado que ya no se refiere

únicamente al número y cantidad de especies en los ecosistemas, sino a las interrelaciones y

complejidad que subyacen entre las diferentes formas de vida, los ecosistemas y la especie humana

como parte integrada de este gran entramado.ò (Guti®rrez, 2013 P§g., 88), porque m§s all§ de un

concepto que abarca solamente lo biológico, este concepto también expresa aspectos culturales,

económicos y políticos debido a la relación que existe entre el humano y la naturaleza.

Aun así, para la comprensión de esta noción de diversidad en la escuela, se trabajó en este

proyecto desde los niveles de especies y ecosistemas, así como de los valores culturales asociados

ñDe esta forma se podr²a contextualizar el aprendizaje al territorio y cotidianidad del estudiante,

31

pues es claro que nuestras costumbres y cultura dependen en gran medida de la biota que nos rodea

y de la que formamos parte.ò (Guti®rrez, 2013 Pág. 92).

Al mismo tiempo cuando se habla de la ilustración en el herbario, esta resulta ser particular

para este proyecto ya que en este se pretende vincular la geometría fractal y euclidiana en los

dibujos de las plantas. Aunque en la naturaleza encontramos algunas figuras que podemos asociar

con la geometría euclidiana, la naturaleza puede representarse mejor a través de la geometría

fractal, no obstante, se han propuesto muchas definiciones de este t®rmino ñfractalò a¼n no existe

una definición precisa, ni una teoría única y continuamente aceptada los fractales siempre han

estado presentes en la naturaleza (Binimelis, 2016). Con relación a lo anterior, Mandelbroit afirma

que <<la naturaleza ha gastado una broma a los matemáticos. Quizá a los matemáticos del siglo

XIX les haya faltado imaginación, pero no así a la naturaleza>> (Mandelbroit and Llosa, 2003).

Todo el mundo piensa que los matemáticos son muy diferentes de los artistas Mandelbroit

comparte que la naturaleza y el arte en verdad están muy relacionados con las matemáticas, solo

que utilizan un lenguaje diferente.

Siguiendo las palabras de Mandelbroit, ojalá no nos falte imaginación a nosotros quienes

participamos en este proyecto, los actores del proceso imaginativo y creativo, ya que este, aunque

se relacione con las matemáticas y en especial con la geometría no pretende ser técnico, sino por

el contrario estar al alcance de un conjunto amplio de ñestudiantes-cient²ficosò que disfruten del

arte de la observación y creación de los dibujos de las plantas.

Por otro lado, la simetría en la naturaleza produce un gran atractivo en las plantas y

específicamente en las ilustraciones botánicas, la geometrización y las estructuras geométricas

subyacentes son elementos definidores para el estudio morfológico de las especies, más aún

cuando muchas de ellas responden a leyes tan perceptibles como la simetría bilateral o rotacional

32

que caracteriza a gran parte de los organismos naturales. (Cabezas et al., 2016 pág. 249) Ver figura

1.

Figura 1. Ilustraci·n de Vilches sobre los ejes de Simetr²a en el Estudio del Dibujo de Especies Bot§nicas, Cabezas

et al, 2016.

Los objetos naturales que poseen simetría en la Grecia antigua se les valoraba como

armónicos, equilibrados y que transmit²an una sensaci·n de belleza inmedible, ñLa simetr²a es la

correspondencia en tamaño, forma y posición relativa de las partes de un todo. Las flores presentan

simetría bilateral si solo tienen un plano de simetría, lo que quiere decir que algunas partes crecen

más que otras o se fusionan entre sí y usualmente crecen en distintas direcciones. Presentan

simetría radial si más de un plano las divide en partes del mismo tamaño y forma, equidistantes.

De otro lado, las flores asimétricas no presentan ningún plano de simetría reconocible como

resultado del crecimiento irregular de un solo ·rgano o el aborto masivo de varios ·rganos floralesò

(Ramírez, 2017) (Ver figura 2)-

33

Figura 2. Planos de Simetrías en las Flores. Imagen de uso libre.

Ahora bien, la ilustración a lo largo de la historia y en diferentes ciencias ha tenido un papel

predominante para la explicación de diferentes fenómenos en la medicina, arqueología,

astronomía, paleobotánica entre muchas otras, en la especialización del conocimiento que se dio

en el siglo XVII, cuando aparecieron grandes grupos de naturalistas como Joachim Jung o Carlos

Linneo quienes contribuyeron a la clasificaci·n vegetal. Simult§neamente ñ(...)el mundo vegetal

y la botánica (asociada a la farmacopea) cobran carta de naturaleza como herencia más directa de

la historia Natural, y estas áreas generan grandes compilaciones y un gran desarrollo en modelos

y clasificacionesò (Cabezas et al., 2016 p§g. 21).

Aunque puede parecer nueva esta idea, no lo es, pues desde el siglo XIX, Isaac Villanueva

en 1835 publicó un manual llamado Curso del dibujo geométrico aplicado a las artes el cual

coincide con la filosofía de la ilustración y la estética neoclásica, en este manual se desarrolla la

idea de <<el dibujo politécnico de línea>>, relacionado con la geometría descriptiva, en donde

refiere una forma de representación de un objeto en el que propone <<que nada se alteren sus

formas ni proporciones>>, son trazados con solo líneas, lo aplicó a una de sus láminas en donde

traza una hoja de roble y una ramita de laurel copiadas del natural Ver figura 3 (Villanueva citado

por Cabezas et al., Pág. 56 y 57, 2016) .

34

Figura 3. Curso de Dibujo geométrico aplicado a las artes por Isaac Villanueva, 1835. En Cabezas et al., 2016

Siguiendo este recorrido por los dibujos artísticos de botánica asociados a la Geometría se

encuentra Alberto Durero artista y matemático del renacimiento alemán, quien utiliza para sus

ilustraciones un rigor geométrico, esta técnica es similar a la que también aplicó para la escultura

en el pequeño tratado que dedicó a este arte. (Ver Figura 4). Todas estas técnicas descriptivas con

el mismo rigor matemático, sintonizaban con su propuesta de un modelo geométrico de la visión

de la perspectiva y su aplicación en la construcción objetiva de las imágenes. (Durero citado en

Cabezas et al., Pág. 59, 2016)

35

Figura 4. Pintura de Alberto Durero titulada: Gran Mata, Acuarela y tinta,1503. Cabezas et al.,2016.

Por último, pero no menos importante, se desarrollan a continuación otros elementos del

herbario, como bien se ha mencionado estas ilustraciones botánicas están acompañadas de historias

que han sido contadas oralmente, relatadas en círculos de la palabra, escritas a través de cartas y

convertidas a manera literaria en cuentos, poemas, adivinanzas en el herbario, para revitalizar la

memoria biocultural todo lo anterior en conjunto se llama Oralitura, en donde se evidencia la

importancia de visibilizar e incorporar el conocimiento tradicional de los campesinos y campesinas

asociado al páramo y la laguna. La oralitura nos permite avanzar hacia procesos de investigación

local y documentación de saberes que alimenten las metodologías y el contenido del herbario, que

se convierte a su vez en un contenido escolar y que permite dar mayor pertinencia a la educación

en el territorio.

Entonces, para lograr definir que es la oralitura y continuando con la tejeduría de los

elementos que conforman este proyecto citamos a Rocha, (2017) y su compilación de relatos

36

llamada Pütchi biyá ua, este libro permite evidenciar la relación íntima que tienen los elementos

que se vienen trabajando en este proyecto, los cuales aparentemente no están unidos a algunos ojos

y pensares que se niegan a esta idea, aquí se evidencia esta relación explícitamente, a través del

relato histórico de Efrén Félix Tarapués Cuaical pensador perteneciente al pueblo de los Pastos:

ñLa lectura y escritura andina estuvo basada en la gr§fica geom®trico fractal ïsimbolismo que fue

diseñado por los altos sacerdotes del culto solar, quienes escribieron sofisticados «códices y

estelas», en donde se transmitían de generación en generación las lecturas sagradas de las

cosmolog²as andinasò (pág. 85). Entendiendo con esto que hay un lenguaje además de hablado y

escrito, denominado la naturaleza fractal y esto lo han sabido por milenios nuestros ancestros, sin

embargo, actualmente ignoramos estos saberes, y le damos prioridad a otros más inmediatistas.

De la misma forma haciendo hincapié en la importancia de la palabra, F®lix Cuaical menciona ñLa

palabra es un espíritu que vive arremolinándose en cada mente, en cada instante, en cada lugar del

territorio. La palabra del Espíritu Mayor acompaña aconsejando sobre los diferentes

acontecimientos de la existenciaò (Cuaical citado en Rocha, 2017 pág. 81) en el pasado no se

entendía claramente que significaba oralitura, sin embargo, ahora es claro que su término viene de

convertir los diferentes relatos que vienen de la tradición oral a la escritura.

Los relatos que se presentan en esta compilación, Rocha los denomina oralitegrafías las

cuales son el resultado de la auto representación, interpelación y oralidad/escritura de las

comunidades. En síntesis, las textualidades oralitegráficas son intersecciones textuales entre

diversos sistemas de comunicación oral, literaria y gráfica-visual (Rocha Vivas, 2018. Pág. 12)

Así la oralitura se concibe como un <<viaje a la memoria>>, como también lo plantea el

oralitor Yanakuna Fredy Chikangana. (Rocha,2017); e incluso Elicura Chihuailaf en el Primer

Encuentro de Escritura Indígena en México, en 1994; la palabra es sustento de la comunidad y de

37

la comunicación con el espíritu y el corazón del otro, asumiendo el modo de expresión poética a

través de la escritura, y para escribir estas palabras la principal fuente es la oralidad de los mayores,

porque la oralitura sería escribir al lado de la fuenteé en palabras de Chihuailaf ñNosotros

realzamos, recalcamos el hecho que nuestra escritura es la memoria de nuestros antepasados, pero

recreada a partir de nuestra vivencia hoy d²a.ò A su vez la oralitura tiene muchos géneros, poesía,

relatos, adivinanzas, historia, en donde la palabra es referida como arte (Del Campo, 2000), esta

es un medio para expresar las emociones y sentimientos del ser humano en cualquier contexto,

también permite identificar los puntos de vista de los otros, generando empatía con sus pares y

favoreciendo una postura de conciencia social.

En este orden de ideas, este proyecto quiere configurarse como una propuesta que

revolucione aprender sobre las plantas, porque abarca los conocimientos de la comunidad,

atendiendo a la diversidad de pensamientos y sentires en todas las edades, géneros, condiciones

sociales, a partir de la diversidad botánica ilustrada mediante el descubriendo de su fractalidad,

haciendo surgir en la construcci·n de esta propuesta ñEl herbario Oraliterarioò, entendiendo la

oralitura como la clave para revitalizar la memoria biocultural y una manera de entrar a otra

dimensión, se convierte en un portal a la enseñanza y el aprendizaje a partir de las historias

contadas y escritas de las plantas dibujadas.

Ahora bien, a qué hace referencia la memoria biocultural que se quiere recuperar o

resignificar mediante la oralitura,

Como sucede con muchos otros aspectos de la realidad, la memoria de la especie

que resulta del encuentro entre lo biológico y lo cultural élos conocimientos sobre la

naturaleza conforman una dimensi·n especialmente notable, porque reþejan la acuciosidad

y riqueza de observaciones sobre el entorno realizadas, mantenidas, transmitidas y

38

perfeccionadas a través de largos períodos de tiempo, sin las cuales la supervivencia de los

grupos humanos no hubiera sido posible. Se trata de los saberes, transmitidos por vía oral

de generación en generación y, en especial aquellos conocimientos imprescindibles y

cruciales, por medio de los cuales la especie humana fue moldeando sus relaciones con la

naturaleza. (Toledo & Barrera-Bassols, 2009 Págs. 14,20).

La memoria biocultural entonces está dada por la gran diversidad de interacciones de los

habitantes con su territorio por tanto con la naturaleza que los rodea, de estas interacciones se van

conformando las sabidur²as locales, ñEstas sabidur²as localizadas que existen como «conciencias

históricas comunitarias», una vez conjuntadas en su totalidad, operan como la sede principal de

los recuerdos de la especie; y son, por consecuencia, el «hipocampo del cerebro» de la humanidad,

el reservorio nemotécnico que permite a toda especie animal adaptarse continuamente a un mundo

complejo que cambia de manera permanenteò (Toledo & Barrera-Bassols, 2009 Pág. 27).

La razón de querer revitalizar la memoria biocultural está estrechamente relacionada con

develar los saberes populares los cuales ñson formas de sabiduría individual o colectiva que se

extienden por un dominio territorial o social determinado. Como arquetipo de conocimiento, la

ciencia es societaria, universal, general, impersonal, abstracta, teórica y especializadaò (Toledo &

Barrera-Bassols, 2009 Pág. 99); y a su vez la sabiduría individual, comprendiendo que estos

saberes y la ciencia realizan un empalme para avanzar en conocimiento de nuestra especie y la

protección de las otras.

Teniendo en cuenta lo anterior, podemos empezar a entender el territorio como lo entienden

los ancestros, divisar que existen cosas más importantes que la mera tenencia de tierras. Ya que

con este entendimiento no solo estamos sujetos a aprender de historia, o acerca de las costumbres,

sino también compartimos y analizamos la palabra de nuestros mayores igualmente la de nuestros

39

contemporáneos estas nos enseñan sobre botánica, medicina, a ser y hacer, lo que resulta

importante y le urge a nuestra sociedad la construcción de seres humanos con valores, ¡necesitamos

educarnos en valores!, es algo que los abuelos tienen claro, y estos se aprenden a través de la

experiencia pero también se traspasan mediante la oralidad.

El marco teórico utilizado en esta propuesta está basado en la interrelación que tienen todos

los aspectos necesarios para el desarrollo de la misma, ya que esta surgió como una manera de

acercarse a la botánica pero teniendo en cuenta que ella por sí sola no es suficiente y que

necesariamente esta interrelacionada con diferentes áreas como la ilustración, la geometría, y la

literatura (oraliteratura), admitiendo que se complementan para un verdadero aprendizaje,

teniendo en cuenta que nuestra labor docente requiere de la constante innovación y que el

pensamiento es diverso.

40

Cimientos pedagógicos

Este trabajo de grado tiene como pilar estructural el objetivo de la L²nea de investigaci·n

Bioarte y del Grupo de investigaci·n Ense¶anza de la Biolog²a y Diversidad Cultural, que es

adelantar investigaciones, pr§cticas pedag·gicas y trabajos de grado que conlleven al

reconocimiento de los territorios, sus din§micas y actores locales, con miras a su fortalecimiento

y transformaci·n desde una mirada art²stica, en donde los actores locales puedan leer su territorio

a partir de lo racional y lo sensible. A su vez, el objetivo se enfoca en estrechar relaciones entre

diferentes disciplinas, lo que permite complejizar la labor del maestro en un pa²s mega diverso,

pluri®tnico y multicultural. (Casta¶o, 2011).

Como futura licenciada en Biolog²a, se consideran de suma importancia las orientaciones

y reflexiones que se dan acerca de la enseñanza de la Biología en los contextos culturalmente

diversos, observando las realidades y comprometiéndose con ellas, a partir de la comprensión de

las particularidades del contexto, con el fin de trasformar la visión sobre el territorio y las

posibilidades de vida de las personas y de las comunidades, no desde la lógica del desarrollo, el

crecimiento económico y el consumismo; sino desde otras visiones de mundo y otras formas de

vida (Castaño, 2013). En consecuencia, este trabajo de grado se desarrolla en un contexto rural, lo

que requiere tomar en consideraci·n las diferentes din§micas del territorio, as² como diversidad de

sus actores, lo que constituye un reto para la educaci·n en biolog²a y particularmente de la

formaci·n de maestros, porque requiere del establecimiento de las relaciones pol²ticas con la

educaci·n y la b¼squeda de alternativas posibles en contexto de lo que somos, en esto incide

aspectos como: ñLa necesidad de que el docente propicie procesos de aprendizaje, que atiendan

las distintas cosmovisiones, lo cual exigir²a que el aula pase de ser espacio de discriminaci·n y de

sanci·n, de transmisi·n y repetici·n, a constituirse en lugar de encuentro y construcci·n

41

intersubjetiva; La necesidad de transformar las preguntas que invariablemente gu²an la educaci·n

en biolog²a y reconocer diversas fuentes de conocimiento; Considerar que la raz·n est§

influenciada por la cultura; hay tantas verdades como culturas, clases sociales, intereses y

creencias existan; La contribuci·n que se puede hacer desde la formaci·n de docentes en Biolog²a,

a la construcci·n de un pa²s diverso, biol·gica y culturalmenteò. (Casta¶o, 2014, P§g. 408-409)

Estos retos nos conducen a la creaci·n de nuevas y posibles formas de ense¶ar y aprender

biolog²a, no se trata de definir que algo est§ vivo o no, sino que, por el contrario de ser capaces de

comprender la vida en toda su complejidad, y que el trabajo del maestro o maestra es buscar esa

motivaci·n en los estudiantes por la b¼squeda del conocimiento-aprendizaje de las ciencias como

una actividad sociocultural de vital importancia e implica que el conocimiento se actualice de

forma continua. Por consiguiente, el maestro/a deja las clases magistrales, convirti®ndose en un

facilitador del conocimiento, orientador de los alumnos, y tambi®n profundiza en su pr§ctica en el

manejo de herramientas de comunicaci·n promoviendo la interacci·n con los otros/as.

Por estas razones las acciones llevadas a cabo este trabajo de grado, se conciben como

actos pedag·gicos fundamentados en el pensamiento creativo e innovador, en donde tienen lugar

los conocimientos cient²ficos relacionados con la bot§nica, de manera te·rica y pr§ctica, junto con

los otros conocimientos que se exponen anteriormente, y diferentes estrategias pedag·gicas

dependiendo de cada etapa. En otras palabras, para cumplir los objetivos, la intervenci·n educativa

requiere apoyarse en el conocimiento te·rico y pr§ctico, ofrecido en gran parte por las disciplinas

que intervienen en la naturaleza de los fen·menos implicados en los complejos procesos

educativos.

 Ahora bien, cuando se menciona que el herbario puede ofrecer talleres con enfoque

constructivista que incorporen contenidos tales como los conceptuales (saber), procedimentales

42

(saber hacer) y actitudinales (saber ser). Primero, debemos recordar que el constructivismo se

considera un enfoque educativo (o paradigma) que se fundamenta en una variedad de teor²as acerca

del aprendizaje que orientan la pr§ctica educativa. Este enfoque educativo tiene un marco

conceptual filos·fico, psicol·gico y cient²fico amplio basado en las aportaciones de especialistas

en estos campos del saber, entre los que se destacan Piaget, Vygotsky, Dewey y Bruner. (Vargas,

2016).

Por tanto, estos talleres se construyen a trav®s del óóhacerôô, óórazonarôô, óóimaginarôô,

óómanipularôô, este conocimiento se forma a partir de experiencias, de la interacci·n con el entorno

biol·gico y sociocultural; por lo tanto, se genera a partir del lenguaje, las creencias, la ense¶anza

directa y las relaciones con los dem§s; este conocimiento no se puede transmitir, trasladar o copiar.

El conocimiento previo es determinante para adquirir cualquier aprendizaje. (Gonz§lez, 2012).

Por otro lado, aunque actualmente existe una gran cantidad de informaci·n sobre el

ecosistema de p§ramo, y de hecho se cuenta con publicaciones para uso en los programas escolares,

poco se han desarrollado propuestas pedag·gicas para incluir el conocimiento de los ecosistemas

de alta monta¶a y su biodiversidad en los dise¶os curriculares y en apuestas de formaci·n distintas

como los proyectos de aula o los proyectos comunitarios. Este trabajo de grado da paso a generar

alternativas pedag·gicas m§s vivenciales, que se encuentren integradas con la problem§tica local,

y a la vez, se¶alan la importancia de salir del aula, de convivir con la naturaleza, de generar

espacios l¼dicos, de transformar la ense¶anza.

Estudiar y ense¶ar biolog²a significa estudiar y ense¶ar acerca de lo vivo, bajo este

escenario es imposible solo hacerlo desde el aula contemplada como el sal·n de clase, por ello

confluyen dos estrategias pedag·gicas para el desarrollo de este trabajo de grado estas son los

proyectos de Aula junto con la salida de campo, ambas confieren un gran valor educativo a la

43

ense¶anza de la diversidad flor²stica y la revitalizaci·n de la memoria biocultural, la primera

confiere los elementos necesarios para la segunda. Respectivamente los proyectos de aula buscan

que la cotidianidad escolar se renueve y re-significar el protagonismo del estudiante en la

construcci·n del proyecto, estos aportan a la construcci·n de una pedag·gica integral porque tiene

en cuenta los factores motivacionales, la integraci·n curricular, orientaci·n transdiciplinar, el

trabajo colaborativo, uso de las TICôs, Impacto en sistematicidad, rigor y evaluaci·n, v²nculos con

la investigaci·n y la innovaci·n (Beltr§n, 2017). Los proyectos de aula, que permitieron dinamizar

los procesos de ense¶anza y aprendizaje teniendo como referencia algunas contribuciones

acad®micas que desde este campo de estudio que han descrito la potencialidad de los proyectos de

aula facult§ndolos para su desarrollo en la escuela, por ejemplo, como lo resume el autor G¿nter

L. Huber (2008) en su trabajo ñAprendizaje activo y metodolog²as educativasò; este m®todo

permite que los estudiantes tengan como base un inter®s aut®ntico, permite que hallan

interacciones con los otros en los que se discuten intereses y se dan consejos, toman sus propias

decisiones desarrollando su propio §mbito de actividad, adem§s permite el detenerse de vez en

cuando, para reflexionar, debatir, preguntar, opinar, y finalmente al finalizar el proyecto se ha

concluido la tarea. Adem§s, permiten que los estudiantes act¼en con base en lo que saben y

conocen, tambi®n permite que los espacios de aprendizaje sean m¼ltiples e innovadores, lo que

influye en transformaci·n de la visi·n que se tiene de estos. Otra caracter²stica importante de esta

estrategia es que permiten un entorno de ense¶anza tanto çtransè o çinterdisciplinarè como

orientado hacia la diversidad de los estudiantes (Huber, 2008).

En consecuencia, el proyecto del herbario Ilustrado oralitor se facilita mediante la salida

de campo, ñla salida de campo es uno de los medios m§s completos que posibilitan el ·ptimo

desarrollo de los procesos de ense¶anza-aprendizaje de las ciencias naturalesé permite al

44

alumnado ponerse en contacto directo con el objeto de estudio, el medio natural y observar de

primera mano aquellos elementos, conceptos y procesos que son descritos en el aula. La

observaci·n directa y experimentaci·n son la forma m§s efectiva y natural de interiorizar el

conocimientoò (Echegaray, 2013). En efecto este ejercicio permite re-conocer el territorio desde

otras perspectivas, que en este proyecto corresponden a la dimensi·n biol·gica-taxon·mica de las

plantas y a su relaci·n con las pr§cticas asociadas en esta regi·n, para su desarrollo la maestra en

formaci·n suministr· la informaci·n preliminar y estructur· los recursos did§cticos adecuados

para el desarrollo de esta, permitiendo realizar una ñlecturalezaò del p§ramo, entendiendo esta

como la capacidad de generar procesos de lectura diferentes de los libros, como por ejemplo desde

el entorno, interpretando las se¶ales del ecosistema y traduci®ndolas o relacion§ndolas con los

actos cotidianos (Zuluaga & Giraldo, 2017).

Transversal a este proceso, el arte como pr§ctica pedag·gica estuvo presente en cada paso

ñQuienes valoran las artes y han podido apreciar la calidad de la experiencia y el tipo de percepci·n

que ofrecen, tienen que justificar detalladamente cu§l es la necesidad de su incorporaci·n en los

programas educativosò (Bergero, 2017, p§g. 43) Al incorporar el arte en la propuesta se accede a

valores est®ticos como obra de la inspiraci·n, se conf²a en la sensibilidad espont§nea e inmediata

de las personas, entendemos que esta concibe una forma diferente de mirar, saber mirar es tener

la capacidad de an§lisis, ñEl arte exige pasar de un rol receptor pasivo y accidental a un rol de

receptor anal²ticoò(Bergero, 2017, p§g. 45). El arte nos induce a un pensamiento creador y este

deber²a ser prioritario en los programas educativos, ya que permite un desarrollo de la motricidad

fina y de la capacidad visomotora2 , sobretodo el arte ñes un aspecto ¼nico de la cultura la

2 es la capacidad de coordinar la visión con movimientos del cuerpo.

45

experiencia humanas y que la contribuci·n m§s valiosa que puede hacer el arte es aportar valores

impl²citos, a la adquisici·n de conocimientos no discursivos, tienen un car§cter ¼nico y valiosoò

(Bergero, 2017, p§g. 47) es as² como el arte proporciona una f·rmula para esencializar la vida y

valorarla, al mismo tiempo desarrolla las capacidades visuales, sensitivas y creativas (Ver figura

5)

Figura 5. Salir del ámbito limitado del aula favorece la creatividad artística. Amaya, 2019

Ahora bien las ñtextualidades oralitegr§ficas forman parte de redes de interacci·n entre

diversos sistemas de comunicaci·n capaces de ser entretejidos creativamente por sus autoresò (44)

permitiendo libertad en el uso de la palabra, en el caso de poemas o narraciones, entre otras, para

entrelazar la voz y el texto, permiten a su vez que los estudiantes mejoren su producci·n textual,

producto de la necesidad que surge de la humanidad al preocuparse m§s por las costumbres que se

transforman que por aquellas que se extinguen como lo menciona Canclini, (2011), apoyando todo

lo anterior desde teor²a de Monsonyi (1900) con referencia a la oralidad conceptualizada como la

suma de acciones culturalmente importantes tales como producci·n escrita, hablada, f²sica las

cuales son representadas por im§genes u otras percepciones, que est§n intr²nsecamente

relacionadas con los valores, la moral y la ®tica de los seres humanos, las cuales interact¼an en el

proceso del lenguaje. En otras palabras, la oralidad se hace sin·nimo de lenguaje al permitir a

46

trav®s del contexto, la consolidaci·n de esta en expresiones culturales y escritas a trav®s del paso

del tiempo y que es inherente a las personas a lo largo de su vida.

El camino para hacer realidad los sue¶os

Este trabajo de grado se divide en cuatro fases: las cuales dan respuesta para cumplir con

los objetivos planteados, la primera se desarroll· durante la Pr§ctica I, donde se realiz· un trabajo

cualitativo a trav®s de la observaci·n participante en el aula con los estudiantes de los grados

octavo y noveno de la Instituci·n Departamental Nacionalizado de F¼quene en la asignatura de

Biolog²a. De esta manera se realiza una primera contextualizaci·n del entorno y de los sujetos en

cuesti·n, es el punto de partida de conocimiento del contexto. En este primer momento la

observaci·n no interfiere con la realidad, no la modifica solo tiene como fin observarla tal y como

es para tener la oportunidad de pensar en desarrollo de la pr§ctica II.

En esta primera fase tambi®n, se hizo una revisi·n documental de fuentes de primer y

segundo orden con el fin de contextualizar el entorno natural y social, para la revisi·n detallada de

los diversos documentos que componen el estado del arte; adem§s, se configuran las posibles

actividades y metodolog²a pedag·gica a desarrollar durante la pr§ctica II.

La segunda fase, con miras a conocer las relaciones entre la poblaci·n, las problem§ticas

ambientales y la bot§nica, en la Practica II enmarcada en el paradigma cualitativo que es tambi®n

interpretativo, es decir; ñésostiene una concepci·n hermen®utica, sus m®todos de recolecci·n le

permiten acceder a datos para ser observados, descritos e interpretadosò (¤aupas, Mej²a, Novoa,

& Villag·mez, 2014, p§gs. 350, 351) adem§s este paradigma se caracteriza por tener un ñ®nfasis

que hace en la aplicaci·n de las t®cnicas de descripci·n, clasificaci·n y explicaci·nò (Cerda, 2001,

p§gs. 33-38) que a su vez permite tanto la identificaci·n de las problem§ticas ambientales como la

47

interpretaci·n los conocimientos alrededor de las plantas y el reconocimiento de la importancia de

la biodiversidad flor²stica en el municipio de F¼quene.

En concordancia con lo anterior, para reconocer la diversidad flor²stica de los ecosistemas

de p§ramo y laguna en el municipio de F¼quene, mediante una interpretaci·n y an§lisis que se

corresponda con el paradigma hermen®utico hay que tener una idea sobre Bot§nica la cual se dio

a conocer en el aula por medio de varias sesiones presenciales con los estudiantes, de tal manera

que se profundizara en ese conocimiento para despu®s realizar un trabajo en campo, ya que, sin

ese conocimiento, la admiraci·n es superficial y mon·tona puesto que el estudiante no sabr²a qu®

mirar, ni qu® papel juegan las plantas en la naturaleza.

Teniendo en cuenta lo anterior y con el objeto de realizar el herbario ilustrado que incluya

prácticas artísticas y diálogos con la comunidad se realizaron diferentes sesiones de clase en donde

se llevaron a cabo actividades orientadas a conformarlo, para ello se parti· con un elemento para

la identificaci·n de conceptos previos e identificaci·n del estado de vulnerabilidad de los

estudiantes y de su entorno, entre otros datos descubiertos, a trav®s de una encuesta con preguntas

abiertas y cerradas, as² inici· esta ruta paramorarte de tu tierra.

De la misma manera para profundizar en el conocimiento de la población frente a las

relaciones con las problemáticas ambientales y la botánica, en un segundo momento se realiz· una

construcci·n y producci·n de mapas del Municipio de F¼quene en colectivo por los estudiantes, a

esta t®cnica se le llama Cartograf²a Social que permiti· conocer y construir un conocimiento

integral del territorio porque se pone en este mapa el saber y la memoria de los que viven en ®l.

Tambi®n se efectu· la exposici·n de forma sistem§tica y ordenada de los temas que constituyen

los ejes gu²a para realizar la identificaci·n de las plantas en el territorio. Para estas clases te·ricas

se utilizaron recursos, como el uso de las TICôs y libros gu²a, acompa¶ados de ejercicios para

48

comprender algunos conceptos sobre geometr²a fractal, tipos de ecosistemas y su relaci·n con la

cultura, morfolog²a, anatom²a y taxonom²a vegetal, especies nativas, ex·ticas, end®micas,

introducidas y en peligro de extinci·n, categor²as de estado de conservaci·n elaboradas por la

UICN (Uni·n Internacional para la Conservaci·n de la Naturaleza) y bosquejar la problem§tica

identificada en el territorio con los estudiantes.

Con el objeto de llevar a cabo todo lo anterior, se ejecutaron talleres con enfoque

constructivista, los cuales incorporaron contenidos conceptuales (saber), procedimentales (saber

hacer) y actitudinales (saber ser), a manera de ejemplo con el taller de ilustraci·n geom®trica, los

estudiantes lograron incorporar contenidos conceptuales porque entend²an qu® era un fractal y

c·mo se evidenciaba en la naturaleza, procedimentales porque a partir de dibujar un tri§ngulo de

Sierpinsky y elaborar en 3D una escalera de Cantor sab²an c·mo ilustrar esto en la naturaleza y

actitudinales porque comprenden el respeto por la naturaleza y la importancia de no afectar los

ecosistemas visitados para conservar la belleza en ellos.

Posteriormente para la creaci·n y reflexi·n sobre las historias del territorio, estas fueron

captadas a trav®s de diferentes formas, una de ellas consisti· en un ejercicio de di§logo, mediante

un c²rculo de la palabra en donde los estudiantes, expresaron conocimientos previos acerca del

p§ramo y la laguna, se propuso a los estudiantes indagaran con sus familiares temas como la caza,

la contaminaci·n y dem§s problem§ticas. Se les indic· tambi®n que averiguaran con sus padres

qu® sab²an del p§ramo o la laguna, y despu®s escribieran cartas, las cuales se compartieron en voz

alta, donde cada uno la narr· en p¼blico; los estudiantes eran el emisor y el receptor podr²a ser el

p§ramo o la laguna de F¼quene, estas cartas tuvieron un car§cter informal, formal y familiar. Esta

exploraci·n oral y escrita basada en los saberes de los ni¶os y las ni¶as a trav®s de sus vivencias

cotidianas en su territorio fue importante para resaltar lo que ellos conocen acerca de su propio

49

entorno, a su vez permitiendo fortalecer las relaciones con el mismo, permitiendo la revitalizaci·n

de su memoria biocultural.

Para aunar todas las actividades anteriores y colocar en pr§ctica todo lo dialogado y aprendido, se

realiz· la salida de campo para complementar los conocimientos generados en el aula en el mundo

real y de esta manera mejorar el aprendizaje y la adquisici·n de habilidades, permitiendo la

formaci·n cient²fica al desarrollar t®cnicas y estrategias del m®todo cient²fico como son la

observaci·n, el an§lisis y el descubrimiento del medio natural para interpretar la realidad. Dicha

salida, se hizo al P§ramo de Sutilla ubicado a 40 minutos de la instituci·n caminando, empleando

la teor²a de la deriva3, es decir, sin tener una ruta previa marcada, sino m§s bien a la expectativa

de qu® se encontrar²a en el territorio. Durante esta salida con el fin de tener el mayor provecho, se

indic· a los estudiantes c·mo utilizar una clave de identificaci·n de plantas, diferentes gu²as de

plantas del p§ramo para identificar las especies, fotocopias con algunos caracteres morfol·gicos

representativos como tipos de inflorescencias, entre otros. Posteriormente en el aula y con ayuda

del registro fotogr§fico de la salida y consultas en la web, cada estudiante grafic· una planta

encontrada en el ecosistema indicando con una iconograf²a creada por la maestra en formaci·n

donde se evidencian las pr§cticas asociadas, su origen, y la categor²a de estado de conservaci·n.

Estas experiencias surcan un camino para generar actividades pedag·gicas m§s vivenciales e

integradas con la problem§tica local, y buscan se¶alar la importancia de entender que el sal·n de

clase no es la ¼nica aula, de convivir con la naturaleza, de esta manera aprender y ense¶ar con

otras formas, lo que puede llegar a fortalecer la ense¶anza de la biolog²a en Colombia.

3 la Teor²a de la deriva (Guy Devord), la deriva deviene de una serie de ñt®cnicas de paso ininterrumpido a trav®s de

ambientes diversosò

50

Aunque lo anterior aplic· para el ecosistema de P§ramo, en el sendero de la Laguna no se

pudo llevar a cabo la salida de campo, se realiz· el mismo ejercicio, pero a trav®s de registros

fotogr§ficos previos e individuales de los estudiantes, y atendiendo a sus saberes acerca la laguna

y las plantas que la rodean. Esta salida no se pudo realizar por factores log²sticos al interior de la

instituci·n, sin embargo, la flora que se logr· identificar es la que se encuentra en el sendero del

t¼nel de la laguna, porque de manera individual realic® una salida con antelaci·n para identificar

la vegetaci·n presente all² para socializarla con los estudiantes.

Finalmente, cada plantilla ilustrada por los estudiantes se socializ· a manera de Galer²a de

Arte en el patio central de la instituci·n, en esta exposici·n cada estudiante comparti· con los

asistentes (estudiantes y maestros de otros cursos) sus conocimientos acerca de su obra de arte-

bot§nica, esto se constituy· como la evaluaci·n, en donde se evidenci· el aprendizaje y la

apropiaci·n de los estudiantes por su trabajo. As² mismo, permiti· fortalecer el desarrollo del

segundo objetivo espec²fico de esta investigaci·n.

Para la sistematizaci·n de resultados, se hizo un an§lisis estad²stico cuantitativo-cualitativo

de las respuestas otorgadas por los estudiantes, se transcribi· la exposici·n de los mapas y con

base en esto se construy· una tabla de categor²as, para finalizar el proceso florecieron las

reflexiones pedag·gicas acerca de esta propuesta.

La tercera y cuarta fase, relacionadas con los objetivos espec²ficos tercero y cuarto,

consisti· en la recopilaci·n de las narraciones dispuestas en el herbario, que fueron todas

proporcionadas por los habitantes del territorio, pero transcritas y transformadas por la autora, de

este texto. Expresando lo que los habitantes del territorio no pueden gritar y divulgar, este entonces

también se convierte en una voz de emancipación y de comunicación, tanto de conocimientos

científicos y conocimientos tradicionales de estas personas. Es entonces donde el herbario se

51

constituye como un texto que correlaciona el texto fonético, con el texto gráfico y el texto

científico. Estas narraciones son consideradas oralituras como se ha venido mencionando a lo largo

del texto, se obtuvieron en los diálogos desarrollados en la aplicación del MAAF.

La enseñanza de la biología de manera interdisciplinar y descentralizada es una necesidad

ineludible en nuestro país, respectivamente al comprender que la realidad es compleja, en otras

palabras es un tejido en el que se entremezclan y entretejen orgánicamente elementos y

dimensiones muy diversas, la interdisciplinaridad nos permite avanzar de manera cualitativa en el

conocimiento, mirando como lo propone Morin, los problemas que con miradas múltiples y

ofreciendo así mismo soluciones que involucren lo holístico en medio de la creciente

compartimentaci·n del saber. (Uribe, 2012). Y ñLa descentralizaci·n, por su parte, valora al

docente de cada zona y da un lugar especial al sector rural, al lugar apartado o al contexto marginal

que desde recónditas aulas retiradas de los privilegios del urbanismo, logran facilitar a los hijos de

los campesinos y de los ciudadanos excluidos acceder a la escolaridad para lograr conocimientos

que les permitan promoverse junto con su familia (vale la pena mencionar, por ejemplo, los

impactos de la Escuela Nueva, entre otras apuestas para vincular y movilizar las regiones en

desventaja)ò (Bejarano, 2015). Para el sustento de esto último, hacemos referencia a que la primera

parte tuvo lugar en la institución pública rural y la segunda se trabajó con la comunidad campesina

mediante el dispositivo del MAAF.

52

Final del trayecto: las metas que se plantaron germinaron

A continuaci·n, se observan los resultados obtenidos en las diferentes fases de este

proyecto, es menester aclarar que en un primer momento para la pr§ctica I y II se trabaj· con los

estudiantes del INEDEF, y posteriormente con los estudiantes y con sus familias para la

recolecci·n de las oralituras.

Diagn·stico ï estudio de la tierra f®rtil

En la primera sesi·n llevada a cabo el tres de septiembre de 2019 se realiz· una actividad

de recopilaci·n de informaci·n para un reconocimiento espec²fico de la poblaci·n mediante una

encuesta con 15 preguntas abiertas y cerradas con el fin de identificar situaciones de vulnerabilidad,

proyecciones de los estudiantes, gustos y preferencias en el §rea de biolog²a, reconocimiento de

las percepciones acerca del p§ramo y la laguna, as² mismo de las problem§ticas ambientales y

acerca de su conocimiento de plantas y geometr²a. Sin embargo, a lo largo del proceso tambi®n se

utilizaron otras t®cnicas como la discusi·n en grupo, la confrontaci·n con plantas encontradas en

el colegio y sus alrededores, lo que se relaciona de manera directa con el enfoque cualitativo

empleado para el desarrollo de este trabajo de grado, as² como para la interpretaci·n de los

resultados. A continuaci·n, se describe cualitativamente los resultados cuantitativos:

Con base en la pregunta àCu§l es el oficio de tus padres? Se observa que trabajan en

diferentes sectores, sin embargo, hay una tendencia del 33% de las madres como amas de casa. El

12% de los padres de los estudiantes trabaja en la agricultura, seguido del 10% que realiza

actividades asociadas a la ganader²a, El 16% realiza actividades relacionadas con oficios varios

como la construcci·n, el 6% se encuentra desarrollando actividades en el sector minero, y otro 6%

53

trabaja en el sector de transporte. Estos resultados evidencian una variedad de actividades

realizadas por los habitantes del territorio, que pueden estar vinculadas seg¼n varias entrevistas

realizadas (en el marco del proyecto de investigaci·n Cuerpo y Territorio), a la falta de

oportunidades laborales que garanticen estabilidad econ·mica para las familias, por lo que las

personas deben trabajar en lo que ofrezca el municipio y las din§micas rurales.

Adicionalmente se evidencia que a¼n se conservan pr§cticas relacionadas con las

tradiciones de los pobladores del municipio como la artesan²a, y en gran parte la agricultura, lo

que puede a su vez dar raz·n de las transformaciones de las labores del campesino y disminuci·n

de las pr§cticas ancestrales. Se puede inferir que las problem§ticas ambientales quiz§s se

incrementan precisamente por la falta de oportunidades econ·micas que permitan vivir con calidad

a partir de pr§cticas que no afecten el ecosistema ñLa evidencia cient²fica indica que la escala

creciente y acumulativa de las actividades humanas ha ocasionado impactos ambientales como el

calentamiento global, el adelgazamiento de la capa de ozono, la merma de la biodiversidad y el

avance de la desertificaci·n y la sequ²a (llamados 'males p¼blicos globales')ò (CEPAL, 2002).

Aun as² como lo mencionan Barrera-Bassols & Floriani, 2018, ñExisten unas formas de

resistencia y de adaptaci·n al proceso de territorializaci·n, del modo de producci·n capitalista

sobre las realidades rurales, las estrategias pol²ticas para garantizar la reproducci·n de las pr§cticas

sociales de naturaleza (acceso, uso y repartici·n de los recursos del territorio) al interior del grupo

y de este con otros actores sociales portadores de distintas racionalidades (antag·nicas o

convergentes), producen diferentes (re) arreglos territoriales. Tales arreglos tienen repercusiones a

nivel de representaciones, pr§cticas y saberes de la naturalezaò Es as² como se logra vislumbrar el

camino de este trabajo de grado pues, la combinaci·n de estos aspectos socioculturales son

54

precisamente los que dan lugar a las relaciones entre el paisaje, el territorio, la cultura y las

practicas, que difieren de la forma occidental de habitar un territorio.

A la pregunta àQu® te gustar²a hacer cuando termines el bachillerato? El 84% de los

estudiantes tienen diversas aspiraciones al terminar su bachillerato, sin embargo, las rutas para

lograr estas diferentes expectativas a¼n no son claras para la mayor²a por diferentes razones como

desconocimiento o dificultades econ·micas. El 16% de los estudiantes quieren estudiar alguna

carrera en la universidad, pero no tienen claridad respecto al enfoque, para esto se propone que el

colegio genere proyectos de vida y diferentes actividades en las que puedan descubrir qu® opci·n

de carrera universitaria est§ acorde con sus gustos, preferencias y necesidades. Por otro lado, tan

solo el 4% de los estudiantes quieren quedarse a trabajar en la regi·n en diferentes actividades

relacionadas con el campo, mientras que el otro 96% de los estudiantes desean ir a la universidad

asociada con traslado a la ciudad y alguno de ellos desean irse del pa²s. Esto implica una migraci·n

de la poblaci·n joven de F¼quene en busca de mejores oportunidades: educaci·n, trabajo, bienes

y servicios p¼blicos y b§sicos porque la vida en los espacios rurales tiende a ser bien valorado

como espacio de vida, la realidad es que las expectativas laborales y familiares y la identidad de

los sujetos j·venes parece construirse sobre el imaginario de la ciudad. (Jurado & Tobasura, 2012)

En cuanto a la pregunta àTienes inconvenientes para asistir regularmente a la instituci·n?

el 95% de los estudiantes no tienen inconvenientes para asistir de manera regular a la instituci·n,

el 5% presentan inconvenientes relacionados con la salud cuando deben asistir al m®dico o cuando

ocurre alguna calamidad familiar. Esta informaci·n es muy importante ya que no evidenciamos

condiciones de vulnerabilidad en su derecho a la educaci·n.

55

Respecto a àTrabajas en horarios fuera del horario escolar? Se encuentra que estudiar y

trabajar es muy com¼n en nuestro pa²s, sucede mayoritariamente en estudiantes universitarios,

pero algunos escolares tambi®n est§n bajo estas condiciones. El 23% de los estudiantes realizan

tareas extracurriculares relacionadas con el trabajo, dentro de las actividades que realizan

principalmente se encuentra el orde¶o de vacas por el cual reciben una remuneraci·n econ·mica

con la que pueden contribuir a los gastos de la familia o para beneficio propio; otros ayudan a sus

padres con el cuidado de las fincas en las que se encuentran actividades como arreglos de los

jardines u oficio general; algunos estudiantes trabajan los fines de semana apoyando los oficios de

sus padres, tales como, trabajos de carnicer²a, matando pollos, armando cubetas o limpiando

huevos, otros ayudan a sus padres a sembrar y en las caballerizas. Cabe anotar que este tipo de

actividades no interviene con su estudio como bien lo afirma un estudiante quien escribe que tiene

tiempo para realizar sus tareas de manera normal. Ahora bien, este tema resulta debatible ya que

se habla por ejemplo de la erradicaci·n del trabajo infantil, sin embargo, este tipo de pr§cticas

desde mi punto de vista permiten que las personas desde peque¶as entablen relaciones con su

territorio y las actividades econ·micas del mismo, de esta manera pueden existir m§s

probabilidades de que los estudiantes vuelvan a su territorio y no se vayan de ®l definitivamente

tras estudiar una carrera Universitaria si llegara a ser el caso, lo que implicar²a quiz§s una p®rdida

de esa memoria biocultural arraigada al territorio

Frente a la pregunta àte gusta dibujar? El 33% de los estudiantes respondi·

afirmativamente, dentro de sus preferencias est§n todo tipo de dibujos; otros colocaron que

prefieren dibujar objetos realistas y caricaturas, animes, carros, eventos de la naturaleza como los

amaneceres, atardeceres utilizando t®cnicas de sombreados, algunos escribieron que era una

actividad muy divertida y que tambi®n les gustaba colorear porque les permite aumentar su

56

imaginaci·n e inspiraci·n ya que es una manera para desestresarse. El 37% de los estudiantes

contestaron que a veces les gusta dibujar paisajes o carros, que es una actividad para desaburrirse,

que les gusta crear dibujos imaginarios y no copiados; a otros les gusta pintar los gatos, perros o

el cielo, otros estudiantes contestaron que les gustaba dibujar solamente a veces porque no les

quedaron bien los dibujos. De esta manera concluimos positivamente al decir que el 70% de los

estudiantes estar²a dispuesto y disfrutar²a participar de las actividades relacionadas con ilustraci·n

que hacen parte de la propuesta de Trabajo de Grado.

En cuanto al 19% restante que respondi· negativamente, manifiestan que no les gusta

dibujar porque son muy malos haci®ndolo y generalmente prefieren realizar actividades en las que

exista m§s movimiento como por ejemplo jugar f¼tbol o voleibol. El 11% de los estudiantes que

contestaron ñotroò tambi®n prefieren actividades kinest®sicas donde pueden bailar, actuar o jugar

f¼tbol; as² se concluye que el 30% de los estudiantes prefiere realizar otras actividades que no

est§n relacionadas con el dibujo.

Con base en lo anterior, la creaci·n art²stica del herbario invita a ser una actividad en donde

los dibujos se advierten como una expresi·n art²stica de los estudiantes, es decir, que al realizarse

se generan sentimientos de satisfacci·n y alegr²a, ya que no se establecen normas ineludibles para

el dibujo o una t®cnica espec²fica, es de libre creatividad del autor, pero s² existe un proceso de

guianza como se menciona en la justificaci·n de este trabajo, ya que las figuras geom®tricas sirven

como premisa para realizar un dibujo m§s sim®trico y los fractales nos permiten ver la naturaleza

desde otra perspectiva, los dibujos son dibujos, no son fotograf²as, por tanto tambi®n expresan los

sentires y gustos de los estudiantes, no se buscan que sean perfectos.

57

Por otro lado, a la pregunta àTe gustan las clases de Biolog²a? Las respuestas resultan

emocionantes al no recibir ninguna negativa, frente a la clase de biolog²a el 67% de los estudiantes

respondieron de manera afirmativa, entre sus comentarios encontramos qu® les gusta porque

aprenden cosas nuevas sobre las plantas y los animales, el cuerpo humano y el entorno, asimismo

porque la profesora les explica bien y los comprende, tambi®n es un espacio donde pueden leer y

hacer preguntas lo que hace que las clases sean ñmuy ch®veresò. El 33% de los estudiantes

respondi· que a veces les gusta la clase de biolog²a, entre sus comentarios encontramos que les

parecen divertidas y de mucho aprendizaje, pero a veces no entienden y sienten que la profesora

en algunas ocasiones est§ de mal genio, por otro lado, existen algunos temas que no les interesa lo

que hace la clase aburrida.

Como maestra en formaci·n considero que ense¶ar y aprender es un acto de amor y el amor

es transversal a todo lo que componemos. Cuando amamos algo, disfrutamos de su realizaci·n

desde el inicio hasta el desenlace, se hacen las cosas con mayor calidad, por ejemplo en la clase

de biolog²a como lo enuncia Gonz§lez ñNo podemos ser solo transmisores de contenidos, sino que

debemos ser transmisores de valores, y dir²a m§s, de vidaò (2013, p§g. 23) esta §rea del

conocimiento m§s que ninguna se relaciona con la vida y el cuidado de la misma que resulta del

conocimiento cient²fico, pero tambi®n del cultural, es la ciencia que nos convoca a inspirarnos y

aqu² no es suficiente el talento, se requiere de disciplina y pasi·n.

Para la siguiente pregunta àCu§l es el tema de biolog²a que m§s te gusta? Se evidenci·

que existe un gran rango de conocimiento por los estudiantes en el §rea de biolog²a. El tema que

m§s llama su atenci·n es el de la taxonom²a, el 19% de ellos lo escoge porque les interesa la manera

en que se clasifican a los seres vivos, el segundo tema que m§s convoca a los estudiantes es el de

la reproducci·n sexual y asexual tanto en plantas como en animales y en los seres humanos, en la

58

categor²a de que les gusta todas las tem§ticas un 5% de los estudiantes la justifica relacionando la

importancia de todo y no tienen una especificidad en alguna, en cuanto al 7% de los estudiantes

no contest· esta pregunta. En consecuencia, estos resultados contribuyeron a este proyecto

significativamente para realizar el herbario, en vista de que en este se realiz· una identificaci·n

taxon·mica de cada una de las plantas encontradas en el p§ramo o la laguna, lo que hizo que esta

parte de la actividad se llevara a cabo de manera m§s fluida porque ya hab²a un previo

conocimiento del tema. Adem§s, se logr· complementar la tem§tica sobre la reproducci·n asexual

y sexual en las plantas.

A la pregunta àConoces el p§ramo que queda cerca la instituci·n? El 65% de los

estudiantes respondi· negativamente, y la percepci·n que tienen del p§ramo es como un lugar que

se encuentra contaminado y seco, en contraposici·n algunos mencionan que all² existen muchas

especies de plantas haciendo de ®l un espacio muy lindo y natural, tambi®n piensan que es un lugar

muy fr²o, un estudiante escribi· que es un lugar que tenemos que cuidar. El 33% de los estudiantes

respondi· que s² conoce el p§ramo y sus percepciones es que este es un lugar natural y espectacular

para la vista del municipio y sus alrededores, no se encuentra contaminado y posee mucha

diversidad de fauna y flora, lo reconocen como un ecosistema que aporta agua a las dem§s regiones

cercanas a F¼quene por tanto es vital para el municipio, tambi®n que es muy fr²o y tranquilo. Para

un estudiante el p§ramo resulta un recurso importante para la supervivencia del humano, por otro

lado, algunos estudiantes piensan que se est§ acabando por el hombre, por lo tanto, necesita de

visitas y un cuidado ambiental adem§s de un proceso de reforestaci·n.

De lo anterior, se infiere que nuestras salidas de campo a los p§ramos y la Laguna de

F¼quene, son muy oportunas para que ese 65% de los estudiantes que no conocen el p§ramo tengan

la oportunidad de hacerlo y a trav®s de la identificaci·n de las diferentes especies que se encuentran

59

en ®l, los estudiantes tengan el conocimiento preciso de la diversidad flor²stica de su territorio, as²

mismo generar espacios donde los estudiantes exploren el contexto natural para percibir el paisaje,

los relieves, su geolog²a, su flora y fauna as² como sus tradiciones y costumbres. En esta salida se

pretende complementar los conocimientos generados en el aula en mundo real y de esta manera

mejorar el aprendizaje y la adquisici·n de habilidades, permitiendo la formaci·n cient²fica al

desarrollar t®cnicas y estrategias del m®todo cient²fico como son la observaci·n, el an§lisis y el

descubrimiento del medio natural para interpretar la realidad. Adem§s, contribuimos a la educaci·n

ambiental al fomentar una conciencia de cuidado de la naturaleza, se concibe tambi®n como un

instrumento para incrementar la motivaci·n de los estudiantes y promueve actitudes, conductas

cr²ticas y positivas hacia la naturaleza para su cuidado.

Para realizar un an§lisis de las respuestas a la pregunta àConoces la laguna de F¼quene?

dadas por los estudiantes se separaron en tres categor²as por un lado los estudiantes que hablan

rom§nticamente de la Laguna, en un segundo momento los estudiantes que se acercan un poco

m§s a la realidad del estado de ella, en un tercer momento los estudiantes que hablan de la laguna

de manera impersonal. Por tanto, los estudiantes que hallamos en estas categor²as corresponden al

86% que afirman conocer la Laguna, algunos conocen incluso las Islas que est§n dentro de ella.

As², los que se localizan en la primera categor²a rom§ntica aseguran que su agua es cristalina, hay

gran cantidad de musgo, peces y genera un buen aire, identifican que la laguna es un s²mbolo del

municipio incluso un s²mbolo nacional al ser una de las pocas que existen en Colombia, que es tan

grande que se puede ver desde la carretera. Se puede evidenciar que no hay una percepci·n clara

y real de ella, por ejemplo, actualmente no existe esa gran diversidad de peces que en a¶os pasados

pudo tener la laguna.

60

Las aproximaciones hacia el estado real de este ecosistema corresponden a las siguientes

percepciones: los estudiantes son conscientes de que la Laguna era mucho m§s grande pero la

contaminaci·n la ha hecho m§s peque¶a (hay un proceso de desecamiento), pero a pesar de todas

las problem§ticas de contaminaci·n que existen en ella es un lugar muy tranquilo, por ello debemos

cuidarla como nuestro recurso h²drico, porque es muy bonita y se considera una riqueza natural,

tiene un valor muy alto paisaj²sticamente, pero que a la vez no porque est§ muy contaminada.

Manifiestan que actualmente existen algunos entes tratando de recuperarla porque han observado

que hay continuos procesos de limpieza.

En contraste, algunos estudiantes hablan de la laguna de manera impersonal encontramos

respuestas como: ñno le tienen suficiente cuidadoò, ñme gustar²a que la cuidaran m§sò, ñla tienen

descuidadaò, estos ejemplos ilustran que: ñes un problema de otros y no m²oò, no existe

apropiaci·n por el territorio, un estudiante contest· que ñla ha visitado a veces pero que no tiene

ninguna relaci·n con ellaò.

Por ¼ltimo, el 14% de los estudiantes no conoce la laguna, por tanto, no tienen ninguna

percepci·n de ella, los estudiantes escriben que han pasado cerca pero que no la han visitado

porque nunca han tenido la oportunidad. Todo lo anterior nos da razones por las cuales la laguna

se constituye en un espacio fundamental para construir conocimiento asociado a la diversidad

flor²stica, reconociendo los saberes previos que se tienen como producto de la interacci·n cotidiana

con el territorio.

En cuanto a la pregunta àExisten problem§ticas ambientales en el municipio? solo se

enuncian las principales problem§ticas ambientales que evidencian los estudiantes, ya que esta

61

informaci·n se analiza, profundiza y clarifica en el ejercicio de cartograf²a social que se realiza

m§s adelante:

Ṋ Incorrecta disposici·n y recolecci·n de basuras

Ṋ Contaminaci·n de los cuerpos h²dricos

Ṋ Contaminaci·n atmosf®rica

Ṋ Incendios forestales

Ṋ Tala de §rboles y frailejones

Ṋ Uso de agroqu²micos

Ṋ Caza de animales silvestres

Ṋ No hay acciones para el cuidado

En seguida resaltar la siguiente respuesta, en donde se evidencia una cr²tica muy acertada

de las problem§ticas ambientales asociadas al p§ramo y la laguna.

Figura 6. Respuesta a la pregunta ¿Cuáles son las problemáticas ambientales del municipio de Fúquene? (estudiante

No. 15, Comunicación personal, septiembre 2019).

Frente al cuestionamiento àPiensas que se podr²an generar acciones para mejorar el

ambiente en el municipio?: El 96% de los estudiantes genera ideas para la realizaci·n de

actividades muy interesantes que solventen las problem§ticas ambientales, tales como realizar

actividades pedag·gicas en comunidad mediante salidas para hacer limpieza, la construcci·n de

un alcantarillado, campa¶as para la recolecci·n de basura en las que se incluyan las canecas para

su clasificaci·n, que se ense¶e y difunda informaci·n acerca del tratamiento de las aguas negras,

reciclando desde casa, plantando m§s §rboles y recolectando agua lluvia, as² mismo que la alcald²a

62

apoye estas acciones. A continuaci·n, cito textualmente dos respuestas de los estudiantes que

ofrecen alternativas muy apropiadas y en contexto que resaltan entre las dem§s; ñPodr²amos

organizar una asociaci·n en donde todos vayamos por lo menos una vez a la semana a recoger

basura, tambi®n podr²amos sembrar §rboles para as² mejorar el ambienteò (estudiante No. 10,

Comunicaci·n personal, septiembre 2019). ñSalidas de campo al p§ramo y a la laguna, al p§ramo

para que la gente conozca en d·nde se produce el agua y la importancia del p§ramo, de los

frailejones. Y a la laguna para que la gente cuide y ayude a que la laguna no se acabeò (estudiante

No. 15, Comunicaci·n personal, septiembre 2019).

Respecto a la pregunta àConoces alguna historia sobre plantas? si la respuesta es s²,

àpodr²as indicar un t²tulo de esa historia? en cuanto a las respuestas afirmativas acerca del

conocimiento de historias sobre plantas, los estudiantes nombran las siguientes: Un mejor planeta,

una nueva planta; La fotos²ntesis; Narcisa; La gotita de agua; Las plantas y Leli la matera; El

nacimiento; los nombres de dichos relatos resultan provocativos y nos invitan a disfrutar de estas

historias. Existe un gran desconocimiento de la cultura oral asociada a las plantas, lo que indica

que podemos hacer un gran trabajo en este §mbito, que se ver§ reflejado a lo largo del desarrollo

y puesta en pr§ctica de este Trabajo de grado, por medio de la oralituras sobre el territorio que se

disponen en el herbario ilustrado.

Ahora bien, frente a la invitaci·n a Realizar un listado de las plantas que conozcan, las

respuestas nos sit¼an desde un punto de partida, diferente de cero debido a que los estudiantes son

conocedores de una gama amplia de especies vegetales representativas presentes en el territorio

que habitan, por lo tanto, se puede profundizar y ampliar este conocimiento sobre estas especies y

otras. Dentro de las plantas que conocen los estudiantes encontramos nativas como el hayuelo,

ex·ticas o for§neas como el eucalipto y algunas end®micas como el Tuno esmeraldo (Miconia

63

Esquamulosa) la cual, es una especie de arbusto de la familia melastomat§cea de la Cordillera

oriental de los Andes de Colombia que se encuentra entre los 2400 y 3500 m de altitud. Las

diferentes especies que reconocen son utilizadas para reforestaci·n, algunas tienen propiedades

medicinales, ornamentales e incluso alimenticias. Las plantas m§s nombradas por los estudiantes

corresponden a las que se ven mayormente en el paisaje como lo son el pino, el eucalipto, el aliso,

el array§n, la acacia y la Calabaza. Las otras plantas son nombradas con menor frecuencia

probablemente debido a factores como que no conocen sus nombres, o a que son exclusivas del

lugar donde viven o transitan a diario. Posteriormente en el herbario se har§ una descripci·n

espec²fica de cada una, resaltando las cualidades anteriores y otras que desconozcamos y vayamos

aprendiendo y reconociendo en el proceso.

A continuaci·n, se puede leer el listado de las plantas que reconocen los estudiantes:

Figura 7. Lista de plantas domésticas.

A la pregunta àQu® piensas sobre la geometr²a? que se realiz· con el fin de identificar

cu§les son las percepciones de los estudiantes acerca de la geometr²a e identificar c·mo la

1. Acacia 15. Cebolla 29. Encenillo

2. Ahuyama 16. Cedro: 30. Eucalipto

3. Aliso 17. Chizgua 31. Eugenias

4. Altamisa 18. Chocho 32. Flores silvestres

5. Arboloco 19. Chusque 33. Frailejón

6. Arrayan 20. Cidron 34. Fresa

7. Azucena 21. Cilantro 35. Gaque

8. Benjamín 22. Ciro 36. Garruchilla

9. Buganvilla 23. Claveles 37. Girasol

10. Cactus 24. Cucharo 38. Granadilla

11. Calabaza 25. Curuba 39. Hayuelo

12. Caléndula 26. Dalias 40. Helecho

13. Cape 27. Diente de león41. Hierbabuena

14. Cartucho 28. Durazno 42. Kikuyo

64

relacionan con la naturaleza si es que lo hacen, sin embargo, se obtuvieron diferentes respuestas

en las que no se establece esta relaci·n directa con la naturaleza, aun as², tienen percepciones

positivas y negativas al respecto entre las que encontramos: El 68% de los estudiantes tienen

percepciones positivas acerca de la geometr²a porque les parece muy bonita debido a que es exacta

y f§cil de manejar, adem§s piensan que es una actividad muy did§ctica que les ayuda agilizar la

mente, tambi®n que es un tema muy importante para cualquier carrera a estudiar y aunque a veces

no la entiendan les llama la atenci·n y les parece divertida porque con ella pueden aprender otras

cosas como las medidas de las casas y objetos. Dos estudiantes demuestran tener conocimiento

previo acerca de la geometr²a y los conceptos de §rea y el per²metro. El 21% de las respuestas

corresponden a percepciones negativas relacionadas con que es una materia dif²cil, aburrida, o

simplemente no les llama la atenci·n.

Frente a la posibilidad de acercamiento o reconocimiento del territorio surge la pregunta

àTe gustar²a realizar una salida de campo? de la que obtenemos como se evidencia en la gr§fica

(Ver anexo No.1) respuestas alentadoras, ya que el primer paso para poder realizar cualquier tipo

de actividad pedag·gica debe estar dado bajo la voluntad de realizarla, de esta manera la salida de

campo se concibe como un espacio para lograr los objetivos del proyecto; tras su puesta en marcha,

las acciones permitir§n un verdadero reconocimiento y apropiaci·n del territorio como lo dice

Albert Einstein, ñHay una fuerza motriz m§s poderosa que el vapor, la electricidad y la energ²a

at·mica: la voluntadò. Frente a los motivos que soportan esta actividad con y para los estudiantes,

contestaron: Que les gustar²a hacer la salida de campo para conocer las historias de estos

ecosistemas, los cambios que han tenido, su flora y fauna para comprender sus situaciones y

protegerlos, conservarlos, realizando acciones de limpieza y siembra de §rboles generando una

conexi·n con la naturaleza para su disfrute est®tico y recreativo.

65

Las acciones que se presupuestan en este trabajo de grado a partir del diagn·stico busca

superar esta verdad que menciona Toledo & Barrera ñA los investigadores entrenados en los

recintos acad®micos de la ciencia moderna, nos ense¶aron a entender las t®cnicas, a inventariar las

especies utilizadas, y a descubrir los sistemas de producci·n, energ²a y abasto por medio de los

cuales los grupos humanos se apropian de la naturaleza. Rara vez nos ense¶aron a reconocer la

existencia de una experiencia, de cierta sabidur²a, en las mentes de los millones de hombre y

mujeres que d²a a d²a laboran la naturaleza precisamente mediante esas t®cnicas, esas especies y

esos sistemasò (2008) y pasar de pensar en que este tipo de conocimientos son han llamado

conocimientos abstractos, hist·ricos, pensamientos salvajes, que por el contrario podemos

revitalizar estas pr§cticas de comunicaci·n con la naturaleza mediante este tipo de investigaciones.

66

Cartografiando mi territorio ï brote de las primeras pl§ntulas

La segunda actividad consisti· en un ejercicio de cartograf²a social, en donde los

estudiantes mapearon a F¼quene y sus alrededores identificando las problem§ticas ambientales

(Ver figura 8), los lugares que m§s disfrutan o les gustan y los lugares peligrosos, entre otros. Las

cartograf²as sociales son unas herramientas utilizadas para dinamizar la clase y tambi®n:

Se presentan como una nueva oportunidad de aplicaci·n de formas de

conocimiento y posibilidades de intervenci·n social a nivel local. Reconocen desde su

pr§ctica una nueva forma de viajar a territorios inexplorados o poco conocidos, llegar ah²

donde las significaciones cambian de forma o se tornan inestables, casi como un medio de

Figura 8. Estudiantes realizando cartografiando Fúquene, Amaya,2019

En esta actividad se evidenci· un gran trabajo en grupo y respeto por las exposiciones de cada compa¶ero.

De igual forma, permiti· el di§logo para la identificaci·n de los diferentes aspectos sociales, culturales,

productivos y organizativos existentes en este territorio

67

transporte que nos lleva a los complejos laberintos de los discursos, las representaciones,

las historias relatadas y no contadas. (Diez et al., 2012, p§g. 5.)

De esta manera los estudiantes auto reconocen su territorio al pensar àc·mo graficarlo y

qu® graficar?, al escuchar a los otros compa¶eros tambi®n se dan cuenta de algunas cosas que tal

vez olvidaron mencionar o que no hab²an tenido en cuenta, pues todos aunque vivamos en un

mismo lugar tenemos diferentes percepciones de este, por ejemplo, se pueden evidenciar las

tensiones de los de ñarribaò (los que habitan en el p§ramo) y los de ñabajoò (los que habitan

cerca de la laguna), o la identificaci·n de las problem§ticas dependiendo de los lugares que

transitan a diario, en consecuencia, diferentes elementos que se van reflejando en este ejercicio y

se pueden analizar a continuaci·n.

En la siguiente tabla se presenta una s²ntesis y an§lisis de las cartograf²as sociales (ver

anexo 2) realizadas en el aula, en donde se vislumbran los problemas socioambientales que afectan

a F¼quene y sus alrededores, percibidas por los estudiantes, los cuales son campos de acci·n a

desarrollar, ya bien sea por la universidad, por alguna entidad responsable del ambiente, o por los

pobladores mismos. Este ejercicio permiti· profundizar en el conocimiento de las relaciones entre

la población y las problemáticas ambientales.

68

Tabla 1. Problematicas ambientales extraidas de la cartografía social

Tabla 1.

Problem§ticas ambientales extra²das de la cartograf²a social.

An§lisis Problem§ticas ambientales identificadas por los

estudiantes

Los resultados de la cartograf²a social ponen en evidencia que

los estudiantes conocen y est§n interesados por su territorio y

lo que sucede en ®l, no existe un desconocimiento de las

practicas que afectan al ecosistema tales como la ganader²a, el

vertimiento de aguas y dem§s, pero si hace falta m§s

informaci·n asociada a los factores que deterioran el ambiente,

por ejemplo, ignoran en el hecho de que las grandes empresas

lecheras y queseras son las responsables por la contaminaci·n

de la laguna. Se ignora tambi®n como se podr²an generar

pr§cticas de labranza sin el uso de agroqu²micos, ni

desplazamiento hacia los terrenos paramunos, en las encuestas

del punto anterior se pueden evidenciar una gran cantidad de

ideas que se podr²an poner en marcha para hacer de este

territorio un lugar amigable con la naturaleza.

Mediante la interpretaci·n de las cartograf²as podemos

observar que existe un inter®s por salvaguardar determinados

recursos naturales por esto buscamos que los estudiantes se

identifiquen con estos espacios y encuentren un mayor sentido

de apropiaci·n por la vida que circunda en ®l.

Por ello es importante hacer la reflexi·n y distinguir que est§

aconteciendo en la actualidad y tratar de encontrar medios que

disminuyan la brecha, entre la contaminaci·n ambiental y lo

que hacemos a diario, porque las peque¶as acciones colectivas

realmente contribuyen con el cambio, sin embargo, antes de

intentar concienciar debemos profesionalizar el discurso, para

as² generar un equilibrio entre el conocimiento, voluntad y

sentimiento, porque los habitantes del territorio mismos son los

encargados de generar la informaci·n necesaria, de accionar

por diferentes rutas que conduzcan a la sensibilizaci·n para el

Contaminaci·n del aire

V Por presencia de f§bricas de ladrillos.

V Contaminaci·n del aire por el metano

producido por vacas y autos.

V Quema de basuras

Contaminaci·n y erosi·n del suelo:

V No hay recolecci·n de basuras en

Guatancuy y Nemog§

V Tala de arboles

V Ganader²a Extensiva

V Quema de frailejones (Incendios

forestales)

Contaminaci·n de cuerpo h²dricos:

V Vertimiento de aguas residuales a la

laguna de F¼quene.

V Sedimentaci·n de desechos qu²micos

producto de los Fumigantes a los

cultivos.

V Eutrofizaci·n de la laguna de F¼quene

V Aumento de la extensi·n ganadera.

V No existe una PTAR

Disminuci·n de la fauna y flora silvestre.

Cambios clim§ticos registrados (exceso de

69

cuidado de la naturaleza. temporada de lluvia y veranos prolongados).

En consonancia con los objetivos del milenio propuestos por la OMS espec²ficamente el

numero 7 el cual propone ñGarantizar la sostenibilidad del medio ambienteò en donde se propone

aumentar el acceso a mejores fuentes de agua potable, al saneamiento y a una energ²a limpia son,

por tanto, intervenciones ambientales fundamentales que pueden reducir la presi·n sobre los

ecosistemas causada por la contaminaci·n del agua o del aire, y tambi®n mejorar la salud. (Pr¿ss-

¦st¿n & Corval§n, 2006) Se propone poner especial atenci·n a estos riesgos ambientales, porque

ñéla concepci·n y manejo de los recursos naturales por parte de las comunidades y la noci·n

misma de territorio ðque ven como el §rea espacial en la cual comparten los recursos todos los

seres vivos y no vivosð constituyen tambi®n v²as para atender al di§logo de saberes. El saber de

estas comunidades se identific· como clave para el ®xito de la implementaci·n de medidas que

preserven el medio ambiente y su sostenibilidadò (Uribe, 2012, P§g. 10).

70

 ñEn el camino de la mirada creadoraò y ñfiesta de los sentidosò Talleres y salida de campo

al P§ramo de Sutilla

Atendiendo al objetivo de reconocer la diversidad florística de los ecosistemas de páramo

y laguna en el municipio de Fúquene, por medio de prácticas artísticas y diálogos con la comunidad

se realizaron dos talleres pr§ctico-te·ricos que consistieron en comprender la geometr²a fractal a

partir de su modelizaci·n gr§fica y en 3D, con el gr§fico del tri§ngulo de Sierpinsky el cual est§

formado por tres copias auto similares de ®l mismo. Decimos que es auto similar (propiedades

especifica de los fractales) y una propiedad presente en muchas especies vegetales como la s§bila,

los frailejones, entre otros, Y la modelizaci·n en 3D de la escalera de cantor (Ver figura 9 y 10).

Figura 9. 1. La forma correcta 2. Forma creativa 3. No es equilátero 4. la forma rápida, Amaya,2019.

En la imagen anterior vemos algunos de los tri§ngulos de Sierpinsky hechos por los

estudiantes, y haciendo este tipo de ejercicios se puede observar la multiplicidad de formas de ver

y de entender las cosas, con algo tan relativamente sencillo como esto se evidencia que no todos

aprendemos de la misma manera, pero esto no significa que sea incorrecto o al menos no para m²,

en el tri§ngulo No. 1 vemos un tri§ngulo de Sierpinsky que cumple los par§metros, para los

ejemplos did§cticos se utilizan tri§ngulos equil§teros, dado que las construcciones son m§s bellas,

en el No. 2 se observa que el estudiante a¶ade tri§ngulos al centro que no son similares, corta la

71

secuencia, pero esto lo hace bastante creativo. En el no 3. se realiz· con un tri§ngulo is·sceles

sigue conservando la similitud y la belleza. El ultimo pareciera que lo hizo de af§n trazando l²neas

completas de extremo a extremo formando romboides es una figura completamente diferente y

a¶adi· un tri§ngulo completo al centro se sale definitivamente de las instrucciones dadas, cuando

digo ñpareceò es solo una forma de describirlo ya que es un trabajo que independientemente haya

quedado diferente tiene un tiempo considerable de dedicaci·n. En palabras de Garc²a, 2014. ñlo

m§s importante del resultado de una buena ense¶anza es la promoci·n de la creatividad, la

innovaci·n y la b¼squeda de nuevas ideasò (Garc²a, 2014. P§g. 43).

En esta actividad en conjunci·n con las anteriores hubo un dialogo entre las diferentes

disciplinas, un intercambio y cooperaci·n, lo que hace que la interdisciplinariedad puede devenir

en alguna cosa org§nica, sin embargo como lo menciona Uribe ñNo basta con poner a dialogar las

disciplinas entre s²; es necesario convocar tambi®n a los saberes no cient²ficosé hay que superar

la visi·n puramente objetivista, para abrirse a la subjetividad a trav®s de la intuici·n, de los

sentimientos, de las artes, las culturas, los valores y las religionesò (2015, P§g., 25)

Figura 10. Estudiantes mostrando con orgullo su escalera de Cantor en 3D, Amaya,2019.

72

As² mismo, dos talleres m§s para afinar habilidades de la ilustraci·n en donde se tuviera

en cuenta lo anterior, adem§s de proporcionar algunas recomendaciones para pintar a colores y en

escala de grises, acompa¶ado de la explicaci·n de la importancia de ser un buen observador de las

plantas admirando cada detalle por peque¶o que fuera, para este taller se escogieron algunos

espec²menes vegetales al interior de la instituci·n (ver figura 11)

Figura 11. Ilustraciones de los estudiantes con base en la geometría fractal.

En la salida pedag·gica se le proporcionaron a los estudiantes diferentes gu²as de plantas

del p§ramo, ornamentales y claves dicot·micas, en f²sico y digitales, lupas, binoculares, que

aprendieron a utilizar, cada estudiante tom· registro de diferentes especies, e identificaron la que

iban a graficar, este espacio se configur· como un aula viva donde los estudiantes se divirtieron

aprendiendo, se logr· poner en pr§ctica lo visto anteriormente en el sal·n de clases, que

correspondi· a observar los patrones geom®tricos en las plantas, sus caracteres morfol·gicos y su

taxonom²a, los estudiantes se comportaron de manera adecuada, aunque hubo un percance con

un estudiante que quer²a quemar unas hojas, lo que proporcion· el espacio para reflexionar sobre

lo peligroso de estas pr§cticas. El actor de esta escena comprendi· su error y realiz· su reflexi·n

frente al curso. (Ver figura 12)

73

Figura 12. Salida de Campo al Páramo de Sutilla.

Finalmente, la informaci·n se recogi· en cuadernos de campo, mediante anotaciones, las

cuales fueron incluyendo todos los relatos que iban contando algunos estudiantes, diversos

comentarios y descripciones de todo lo ocurrido y observado. Los registros de los cuadernos se

transcribieron en las l§minas del herbario de forma ordenada.

Estos registros normalmente empezaban con el nombre com¼n de la planta, seguido del

nombre cient²fico de la especie cuando se reconoc²a en las gu²as ilustradas de campo, luego se

anotaba sin resumir y en algunos casos haciendo adaptaciones de todo lo mencionado, por ejemplo,

tipos de usos, formas de procesar, partes usadas, descripci·n de las practicas asociadas, dichos,

historias, entre otros.

Las acciones pedag·gicas llevadas a cabo en este trabajo permiten pensar al an§lisis de los

74

resultados, del antes, durante y despu®s de la salida de campo que son positivas durante el

aprendizaje y mejoran considerablemente el §nimo de los estudiantes, as² como tambi®n sus ganas

de aprender por ello

La educaci·n debe reformar el conocimiento en la perspectiva de un enfoque

epistemol·gico y reflexivo, reintroduciendo en las formas de pensar la autoexaminaci·n y la

autocr²tica sobre s² mismo. Esta reforma de la educaci·n debe desarrollar un pensamiento

que entienda la complejidad de lo real, la multidimensionalidad de los fen·menos, las

relaciones, las interacciones y las implicaciones mutuas de todo lo que existe. Ya ciencias

como la de la tierra y la cosmolog²a rompen el reduccionismo de la explicaci·n por elemental

y asumen que las partes y el todo se generan y organizan mutuamente. (Yanes, 2015, P§g.,

68).

Herbario ilustrado oralitor

El herbario tiene en total 52 l§minas hechas por los estudiantes y la maestra en formaci·n,

se realizaron en papel durex de 1/4 utilizando diferentes t®cnicas a gusto del artista, algunas fueron

hechas en escala de grises, en colores y otras mixtas, utilizando diferentes patrones geom®tricos,

en cada una de ellas se hizo el organismo completo, el detalle de la flor, de las hojas y de los frutos,

teniendo en cuenta sus par§metros morfol·gicos, este tipo de ilustraci·n se conoce como

ilustraci·n naturalista porque no es un dibujo cient²fico del organismo, pues en cada una se

imprime el sentir y la interpretaci·n del artista, se encuentra la clasificaci·n taxon·mica, las

practicas asociadas, el origen de la planta si es nativa o ex·tica, el lugar donde se registr·, las

interacciones ecol·gicas y el estado de conservaci·n de la misma. Se divide en 2 tomos, el primero

hace referencia a las especies de plantas encontradas en el p§ramo de Sutilla y el segundo a las

75

especies de plantas ubicadas en el Sendero de la Laguna de F¼quene, se organizan alfab®ticamente

con respecto al g®nero de la especie.

La iconograf²a que se encuentra en cada l§mina fue propuesta por la autora y es la siguiente:

Tabla 2. Tabla 2. Iconografía del herbario ilustrado oralitor

Iconograf²a del herbario ilustrado oralitor

Practicas asociadas

Ornamental Artesanal Comestible Industrial Medicinal Vegetaci·n

local

Origen

End®mica Nativa For§nea Paramo de

Sutilla

Sendero el

T¼nel

76

Categor²as de estado de conservaci·n

Extinto

En peligro

Preocupaci·n

menor

Extinci·n en estado

silvestre

Vulnerable

Datos insuficientes

En peligro critico

Casi

amenazada

No evaluado

Nos encontramos con que muchas especies no se encuentran evaluadas y probablemente

est®n desapareciendo, por los incendios en los p§ramos muchos hechos a prop·sito para

convertirlos en suelos de uso agropecuario. Lo que resulta una problem§tica dicot·mica porque

las personas que habitan estos territorios necesitan de este h§bito como sustento econ·mico. Con

este documento certificamos que las especies aqu² ilustradas existen en estos ecosistemas.

Las plantas ilustradas en el P§ramo de Sutilla y el sendero de la laguna corresponden a 50

especies, sin embargo, no logramos identificar a nivel de especie 3 ejemplares: (Puede observar su

taxonom²a completa en el anexo No. 3)

77

Tabla 3.

Lista especies registradas en el Herbario Ilustrado Oralitor

Tabla 3. Lista especies registradas en el Herbario Ilustrado Oralitor

En este proceso hubo un acompa¶amiento completo de mi parte, ya que los estudiantes

ca²an en algunos errores como dibujar ramas m§s largas que las del organismo registrado, dibujar

m§s n¼mero de p®talos, algunas desproporciones en los dibujos, y tambi®n la orientaci·n frente

algunas t®cnicas en la realizaci·n del dibujo.

A continuaci·n, se pueden observar algunas de las l§minas que constituyen el herbario

ilustrado:

Especie Especie 33 Neoregelia concentrica

1 A.saturoides 17 Eichhornia crassipes 34 Passiflora tripartita

2 Alnus glutinosa 18 Elodea canadiensis 35 Passiflora tacsonia

3 Aloe vera 19 Espeletia shuhzii 36 Platycladusorientalis

4 Passiflora tacsonia 20 Espeletiopsis corymbosa 37 Pplygonum punctatum

5 B. arborea 21 Eugenia myrtifolia 38 Puya nitida

6 Bacharis tricuneata 22 Gaulteria anastmosans 39 Bejaria resinosa

7 Bidens anticola andicola0 23 Gaultheria anastomosans 40 Rosmarinus

8 Bidens laevis 24 Ipomoea violacea 41 Senecio Carbonelli

9 Bocconia frutecents 25 Juncus effusus 42 Senna viarium

10 Calendula officinalis 26 Ludwigia hexapetala 43 Solanum toruum

11 cavendishiabractea 27 Ludwigia peploides 44 Solanum tuberosum

12 Ceratophyllum demeresum 28 Macleania rupestris 45 T.officinale

13 Croton urucurana 29 Monnina aestauns 46 Thunbergia alata

14 Cucurbita maxima 30 Montanoa cuadragulares 47 Tillandsia

15 Digitales porporeaChupamieles31 Munuchaetum myrturdeum 48 Orchidacea (Familia)

16 E.secundum jacq Araña 32 Munuchaetum myrturdeum 49 Sphagnum (Genero)

78

Karen

Estudiante

Daniel

Estudiante

Laura

Estudiante

Lorena

Estudiante

Anderson

Estudiante

Britny

Estudiante

79

Con este herbario queremos resaltar que no existe un solo m®todo de hacer ciencia, que esta

construcci·n es un camino de b¼squeda constante por una nueva forma de pensar, sentir, actuar y

abordar la realidad desde una perspectiva del pensamiento complejo, sin rechazar la claridad, el

orden y el determinismo propio de la ciencia, es decir ñlas disciplinas no van a desaparecer, pero

tampoco se encuentran en estado puro, sino que se hallan en constante transformaci·n. La

flexibilidad, la fluidez de lo que se va construyendo en la colaboraci·n e hibridaci·n entre

disciplinas es lo que importabaò (Uribe, 2015) para as² construir el tejido com¼n que tienen estas

ciencias. Sucede pues que, como lo se¶ala Yanes ñLas disciplinas separadas matan la curiosidad y

la creatividad del ser humano, e impiden que las conciencias juveniles se abran a la vida y sus

problemasò (2015, P§g. 20)

Galer²a de arte del herbario

La socializaci·n del herbario se hizo a modo de galer²a de arte en donde cada artista hablaba

de su ilustraci·n, explicando a los asistentes la iconograf²a de las plantillas, agregando lo aprendido

en el transcurso de la pr§ctica, lo investigado y su saber previo. Durante la exposici·n, los

comentarios por los asistentes fueron halagadores, y se sent²an impresionados al darse cuenta de

que en estos espacios exist²a una gran diversidad de plantas. Los asistentes correspondieron a

otros cursos; de sexto, s®ptimo y d®cimo, junto con los maestros que los acompa¶aban en estas

horas y el rector. La metodolog²a consisti· en una presentaci·n general del trabajo y despu®s

caminaban por donde estaban ubicadas las ilustraciones realizando preguntas y escuchando a los

expositores (Ver figura 13) De fondo ten²amos m¼sica instrumental colombiana de Gustavo

80

Renjifo para ambientar, canciones de acuerdo a nuestro tema de exposici·n como la composici·n

llamada planta sagrada.

Figura 13. Galería de Arte del herbario Ilustrado. Amaya, 2016.

Al final de este proceso hubo mucha conmoci·n l§grimas y risas, los estudiantes y la

docente a cargo se sintieron muy contentos durante todo este proceso y tristes por la despedida.

Figura 14. Galería de Arte del herbario Ilustrado. Amaya, 2016.

La aproximacioӢn y la sensibilizacioӢn por el mundo de la bot§nica mediante el arte resulta

una parte fundamental dentro de la formacioӢn en la ense¶anza de la biolog²a, pues movilizan tanto

conocimientos como sentimientos fundamentales en el desarrollo integral del individuo, sin

81

olvidar el componente creativo de la personalidad, caracterēӢstica susceptible de estimulacioӢn para

el desarrollo del estudiante. Adem§s, se tuvo la oportunidad de generar un aprendizaje

interdisciplinar ya que ñDe hecho, las experiencias integrativas ocurren a menudo cuando los

educandos acometen reales problemas del mundo, suficientemente amplios para requerir m¼ltiples

§reas de conocimiento y m¼ltiples modalidades de pesquisa, ofreciendo m¼ltiples soluciones y

benefici§ndose de m¼ltiples perspectivasò (Uribe, 2012).

El arte de contar - oralituras en el herbario ilustrado.

En esta secci·n del herbario se detallaron informaciones propias asociadas a algunas

especies, mediante la oralidad como el instrumento de mayor importancia en las diferentes

expresiones culturales para lograr comunicarse de diversas formas, a trav®s de los cuentos

tradicionales, poemas, refranes, versos sencillos, recetas que transmiten una ense¶anza y consejos

de una cultura propia que lucha por no desaparecer. Ya que ñla transmisi·n de este conocimiento

es pues, a trav®s del lenguaje y, hasta donde sabemos, no echa mano de la escritura, es decir es un

conocimiento §grafo, ello ha llevado a afirmar que la memoria es el recurso m§s importante de la

vida tradicional. Siendo un conocimiento que se transmite, en el espacio y en el tiempo, y a trav®s

del lenguaje, este se configura y responde a una l·gica diferente: la de la oralidadò (Toledo &

Barrera-Bassols, 2008, p§gs. 70,71)

Las oralituras escritas en el herbario describen acontecimientos pasados, presentes y

esperanzas para el futuro, que a lo largo del proceso de creaci·n se fueron gestando, dando paso a

la creatividad y el gozo de generar nuevas historias que hablen por el territorio de parte de quienes

lo habitan, estas oralituras se llevaron a cabo en tres escenarios, en la pr§ctica pedag·gica, en la

aplicaci·n del MAAF, y en interacciones virtuales en medio de la pandemia. Cabe aclarar que estas

82

oralituras ñdeben considerarse dentro las formas y los modos en que las sociedades ®tnicas

contempor§neas, con sus particularidades y complejidades espec²ficas, revaloran o adaptan

conocimientos del pasado a procesos o circunstancias igualmente contempor§neos, y lejos de la

b¼squeda obsesiva de permanencias o continuidadesò (Urquijo, 2011).

Y a continuaci·n pueden leer algunas:

Oralituras

I

ñDejemos un buen futuro a

Nuestros hijos as², que atr®vete y siembra una

Planta en familia y esa planta se sentir§ orgullosa de tanto amor que se convertir§ en un

§rbol m§s fuerte, que el metal y as² se sentir§n resguardados los animales en peligro de extinci·n.ò

Familia Machete

II

ñQuerido P§ramo

Gracias por brindarnos tu esplendor porque con tu reverdecer nos alegras

áQu® pena la deforestaci·n e incendios producidos por nosotros! lo siento! Porque t¼ eres

fuente de vida, refugio de aves, dador de fertilidad para nuestros campos

Gracias por dejarnos compartir cada d²a contigo, por tu diversidad, porque eres un

para²so invaluable. Tu que me has visto crecer, con tus monta¶as cubiertas de nubes, contigo las

aves entonan lindas melod²asò

83

III

"Por cada §rbol ca²do es como perder un ser querido"

IV

A todas las plantas del P§ramo quiero darle mis saludos y mis agradecimientos porque

ustedes nos dan vida

" Sin ustedes no somos nada, pero ustedes sin nosotros nacer²an con m§s fuerza"

Aunque solo es una frase. Pero en realidad es algo que no podemos dejar pasar, quiero

parar toda la tala y quema de frailejones. áY son muy bellas! áSon muy bellas! Gracias

V

EL PĆRAMO

" Gracias a tus frailejones, musgos retienen agua"

"Yo s® que cada a¶o

El frailej·n crece

Por eso lo voy a cuidar"

"Perd·n porque los agricultores talen y quemen tus Montes

Para agrandar sus cultivos"

"Lastima los que vivimos en ti te contaminen"

"P§ramo gracias y por ti tenemos agua potable"

84

"Aire libre de contaminaci·n"

"Gracias p§ramo por todos tus alimentos

Que nos has brindado"

"No hay nada mejor que el olor de la tierra limpia"

"Tus plantas de bellos colores, olores y formas que encantan"

"Gracias por tus bellos paisajes y t¼ diversidad es hermoso"

En el anexo No. 4. Puede encontrar otras oralituras.

Este di§logo de saberes plasmados en las oralituras, para algunos, ñest§ relacionado tambi®n con

el pensamiento decolonial y con excluir a las ciencias sociales del §mbito en el que se originaron,

ya que en Am®rica Latina estas habr²an servido para perpetuar el pensamiento hegem·nico

euroc®ntrico. As², para Castro-G·mez, habr²a que ñdecolonizarò la universidad latinoamericana y

moverse hacia el pensamiento propioò (Uribe, 2012). Esta cita es casi una invitaci·n para

resignificar nuestros conocimientos, entendiendo que todos tienen formas diferentes de pensar,

relacionarse, construir y experimentar lo biol·gico y lo natural, sin embargo, se debe hacerles valer

mediante los procesos escritos, para la revitalizaci·n de la memoria biocultural que se ha visto

afectada en el tiempo por su p®rdida gradual, por el acogimiento de pr§cticas que vienen de otras

culturas.

85

Recogiendo los frutos

V Existen riesgos ambientales a nivel local y estos se manifiestan como

peque¶os eventos diarios que han causado deterioro de los ecosistemas y p®rdida de la

biodiversidad en el p§ramo de Sutilla y el sendero de la laguna. Por tanto, es menester

encontrar un equilibrio entre el desarrollo econ·mico y la preservaci·n ambiental. Para lo

que es necesario que existan espacios educativos que propendan a resolver los problemas

ambientales que se presenten, teniendo en cuenta que los humanos somos una parte

integrante de la naturaleza, con la capacidad de comprenderla y destruirla lo que nos

conlleva a una responsabilidad mayor que las otras especies.

V Los di§logos de saberes hicieron evidente que la concepci·n y manejo de

los recursos naturales por parte de la comunidad y la noci·n misma de territorio que est§s

constituyen tambi®n v²as para comprender su relaci·n con la naturaleza. Por medio de las

oralituras de esta comunidad se identificaron diferentes medidas que preserven el medio

ambiente y su sostenibilidad.

V La diversidad de la flora es debida a la ubicaci·n del territorio sobre la

cordillera oriental entre los 2.500msnm y 2.700msnm, debido a esta diversidad

bioclim§tica y a la paleohistoria la vegetaci·n potencial es bastante especifica conteniendo

diversos endemismos que debemos preservar.

V Se eligi· el herbario ilustrado oralitor porque se considera que este elemento

sirve para registrar algunas de las plantas presentes en estos territorios y describir su

importancia y manejo en un contexto dado, facilita la consulta r§pida y permite evaluar

varios aspectos de la memoria biocultural sobre el universo vegetal. Y se espera que este

86

pueda convertirse en un material divulgativo de la etnoflora, de este modo se pretende

devolver a las personas la informaci·n organizada de un modo sencillo contribuyendo a su

transmisi·n y divulgaci·n.

V En el herbario se encuentran 28 especies de plantas en el primer tomo y 22

en el segundo, para un total de 50 descripciones e ilustraciones de plantas vasculares,

dentro de 3 grupos briofitos, gimnospermas y angiospermas, entre especies silvestres y

especie cultivadas, el n¼mero de g®neros registrados fue de 19 y 28 familias.

V Se propone tambi®n hacer un registro de plantas exhaustivo de la regi·n ya

que este apenas es un abrebocas de la alta biodiversidad de la misma. Este tipo de estudios

deben realizarse con ayuda de las comunidades que son quienes conocen y habitan el

territorio y este ejercicio a su vez podr²a ampliar la conciencia del cuidado de las plantas y

del territorio mismo.

V La producci·n textual y la oralitura fueron elementos pertinentes que

generaron el acercamiento a la dimensi·n Biol·gica, human²stica, ling¿²stica a partir de la

lectura del territorio y cada una de las manifestaciones culturales en las que se ven inmersos

los habitantes del territorio. El intercambio de saberes entre pares contribuy· a la

revitalizaci·n de la memoria biocultural a partir del an§lisis y discusi·n en la cual las

personas aprenden desde sus propios escritos, a su vez se gener· un esp²ritu de consulta

sobre su cultura, reforzando la teor²a de la eficacia comunicativa cuando desde el contexto

social el emisor y el receptor hacen empalme significativamente.

87

V El uso diverso de m®todos, pr§cticas y enfoques pedag·gicos enriquecen los procesos

educativos, tanto para los estudiantes como para el maestro y propenden a contemplar el

acto educativo desde la teor²a de la complejidad.

V Los proyectos de aula funcionan en el entorno educativo, debido a que la teor²a

que aprenden los estudiantes en las aulas de clases pueden reconocerla de manera pr§ctica

a trav®s de salidas de campo u obras art²sticas como se evidencia en este trabajo de grado

ya que, evidencian ellos mismos que la teor²a de la Biolog²a puede ser pr§ctica, de tal

manera se genera un inter®s aut·nomo en el estudiante para satisfacer su curiosidad. Los

estudiantes tuvieron una actitud favorable hacia las actividades desarrolladas dentro y fuera

del aula donde los usos de estrategias adecuadas potenciaron el aprendizaje de los

estudiantes en este tipo de ambientes interdisciplinares.

V La comunidad campesina de F¼quene alberga un repertorio de conocimientos ecol·gicos,

relacionados con el p§ramo y la laguna, tienen tambi®n pr§cticas especificas en el uso de

sus recursos, transmitidos de generaci·n en generaci·n, aunque esto se ha visto afectado

por la migraci·n del campo a la ciudad y viceversa.

88

Bibliograf²a

V Alcald²a Municipal de F¼quene en Cundinamarca. (2018). http://www.¼quene-

cundinamarca.gov.co/municipio/nuestro-municipio

V Alfonso, W., Garc²a, C., & Del Cairo, C. (2007). Tierra de historia, cultura, agua, sol y

leyendas. Recopilaci·n Hist·rica y cultural del Municipio de F¼quene. F¼quene:

Administraci·n Municipal de F¼quene.

V Bejarano, J. (2015). Calidad educativa centralizada o descentralizada. Sophia, 11(2), 113-114.

Recuperada de: http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S1794-

89322015000200001&lng=en&tlng=es.

V Barrera-Bassols, N., & Floriani, N. (2018). Saberes locales, paisajes y territorios rurales en

Am®rica Latina. Popay§n: Universidad del Cauca.

V Beltr§n, H. (09 de 2017). Los proyectos de aula y la renovaci·n de las pr§cticas escolares:

claves para la formulaci·n de una pedagog²a integral. Obtenido de Magisterio:

https://www.magisterio.com.co/articulo/los-proyectos-de-aula-y-la-renovacion-de-las-

practicas-escolares-claves-para-la-0

V Bergero, S. (2017). Ense¶anza y aprendizaje del arte. C·rdoba: Editorial Brujas

V Binimelis, M. (2016). Una nueva manera de ver el mundo. 1st ed. [Barcelona]: RBA

Coleccionables

V Cabrera Ortiz, W. (1957). La laguna de F¼quene. Retrieved from

https://www.sogeocol.edu.co/documentos/053_la_lagun_fuq.pdf

V Cabezas, L., L·pez, I., Campos, R., Barbero, M. and Oliver, J. (2016). Dibujo cient²fico.

Arte y naturaleza, ilustraci·n cient²fica, infograf²a, esquem§tica. 1st ed. Espa¶a: C§tedra.

V Casta¶o, N. C. (2011). GrupLAC-Plataforma SCienTi - Colombia. Recuperado el 2020 de

08 de 3, de Ense¶anza de la Biolog²a y Diversidad Cultural:

https://scienti.minciencias.gov.co/gruplac/jsp/visualiza/visualizagr.jsp?nro=00000000013843

V Casta¶o, N. C. (17 de 05 de 2017). ENSE¤ANZA DE LA BIOLOGĉA EN UN PAĉS

http://www.fuquene-cundinamarca.gov.co/municipio/nuestro-municipio
http://www.fuquene-cundinamarca.gov.co/municipio/nuestro-municipio
https://www.magisterio.com.co/articulo/los-proyectos-de-aula-y-la-renovacion-de-las-practicas-escolares-claves-para-la-0
https://www.magisterio.com.co/articulo/los-proyectos-de-aula-y-la-renovacion-de-las-practicas-escolares-claves-para-la-0
https://www.sogeocol.edu.co/documentos/053_la_lagun_fuq.pdf

89

BIODIVERSO, PLURI£TNICO Y MULTICULTURAL. APROXIMACIONES

EPISTEMOLčGICAS. Bio -graf²a Escritos sobre la Biolog²a y su Ense¶anza. Edici·n Extra-

Ordinaria, 560-586. doi:https://doi.org/10.17227/20271034.vol.0num.0bio-grafia560.586

V Casta¶o, N. C. (Julio - diciembre d de 2014). ENSE¤ANZA DE LA BIOLOGĉA Y

DIVERSIDAD CULTURAL. Bio-graf²a - Escritos sobre la Biolog²a y su ense¶anza, Vol.

6(No.11), 7-10. Recuperado el 2020 de 08 de 13, de Bio-graf²a - Escritos sobre la Biolog²a y

su ense¶anza: file:///C:/Users/Usuario/Downloads/2606-Texto%20del%20art%C3%ADculo-

8150-1-10-20140916.pdf

V Casta¶o, N.C. (2014). Ense¶anza de la biolog²a y diversidad cultural. Revista Tecn®,

Episteme y Didaxi (N¼mero Extraordinario.), 407-412.

doi:https://doi.org/10.17227/01203916.3233

V Canclini, N. G. (2011). De la diversidad a la interculturalidad. Canclini NG, coordinador.

Conflictos interculturales. Barcelona: Gedisa, 102-12

V CEPAL. (9 de mayo de 2002). Comisi·n econ·mica para am®rica y el caribe. Obtenido de Gran

potencial para solucionar problemas ambientales:

https://www.cepal.org/es/comunicados/gran-potencial-solucionar-problemas-

ambientales#:~:text=La%20evidencia%20cient%C3%ADfica%20indica%20que,llamados%2

0'males%20p%C3%BAblicos%20globales').

V Cerda, H. (2001). Los elementos de la investigaci·n como reconocerlos dise¶arlos y

construirlos. Ed. El B¼ho. Bogot§, Colombia. Libro. P§g. 38 -45

V CONABIO (n.d.). àQu® es la biodiversidad? [online] Comisi·n Nacional para el

Conocimiento y Uso de la Biodiversidad. Available at:

https://www.biodiversidad.gob.mx/biodiversidad/que_es.html [Accessed 21 May 2019].

V Del Campo, V. (Marzo de 2000). ELICURA CHIHUAILAF: EN LA ORALITURA

HABITA UNA VISIčN DE MUNDO. Entrevista de Viviana del Campo Severino. Aerea(3),

49 -59. Recuperado el mayo de 2020, de

http://www.memoriachilena.gob.cl/archivos2/pdfs/MC0052785.pdf

file:///C:/Users/Usuario/Downloads/2606-Texto%20del%20artÃ­culo-8150-1-10-20140916.pdf
file:///C:/Users/Usuario/Downloads/2606-Texto%20del%20artÃ­culo-8150-1-10-20140916.pdf

90

V Debord Guy, 2006, OEuvres, ®dition de Jean-Louis Ran­on, Paris, Gallimard, coll. Quarto.

V Echegaray, K. (25 de 10 de 2013). Salida de campo como recurso en la ense¶anza de las

ciencias en bachillerato. Una propuesta para 'ciencias y medioambientalesË del 2 curso.

Obtenido de Universidad Internacional de la Rioja, Facultad de Educaci·n:

https://reunir.unir.net/bitstream/handle/123456789/2117/TFM.pdf?sequence=1&isAllowed=y

V Fl·rez, M. (2007). La identidad cultural del territorio como base de una estrategia de

desarrollo sostenible. [online] opera, n Ü 7, DESARROLLO RURAL CON IDENTIDAD

CULTURAL: CONCEPTOS Y REFLEXIONES TEčRICAS.

http://file:///C:/Users/autologon/Downloads/1183-Texto%20del%20art%C3%ADculo-4204-

1-10-20101005.pdf [Accedido 21 May 2019].

V Freire, J. (2008). El Arte desde la Biolog²a. Retrieved from http://juanfreire.com/el-arte-

desde-l/

V Fuentes, J. A. (agosto de 2018). Magia emplumada de T·paga: Una estrategia Pedag·gica

para el reconocimiento y valor de las aves. Obtenido de Trabajo de Grado, Universidad

Pedag·gica Nacional, Departamento de Biolog²a:

http://repositorio.pedagogica.edu.co/bitstream/handle/20.500.12209/10803/TE-

22433.pdf?sequence=1&isAllowed=y

V Garc²a Gonz§lez, E. (2014). Edgar Mor²n: La nueva realidad de la ense¶anza. M®xico:

Trillas. Recuperado el 2020

V Garc²a, M. A. (23 de mayo de 2006). Matem§tica y biolog²a. Un comentario de textos.

Encuentros multidisciplinares, 8(23), 37-45. Recuperado el 2019, de

https://dialnet.unirioja.es/servlet/articulo?codigo=2010243

V Gonz§lez Ćlvarez, C. M. (2012, septiembre). Aplicaci·n del Constructivismo Social en el

Aula. Retrieved 04 10, 2018, del Instituto para el Desarrollo y la Innovaci·n Educativa en

Educaci·n Biling¿e y Multicultural ïIDIE- Organizaci·n de Estados Iberoamericanos para la

Educaci·n la Ciencia y la Cultura, -OEI- Oficina Guatemala.:

file:///C:/Users/gir/Downloads/2012_GONZALEZ_ALVAREZ%20(1).pdf

V Guti®rrez, S. G. (2013). Aspectos Hist·ricos y Epistemol·gicos del Concepto

about:blank
about:blank
http://juanfreire.com/el-arte-desde-l/
http://juanfreire.com/el-arte-desde-l/
http://repositorio.pedagogica.edu.co/bitstream/handle/20.500.12209/10803/TE-22433.pdf?sequence=1&isAllowed
http://repositorio.pedagogica.edu.co/bitstream/handle/20.500.12209/10803/TE-22433.pdf?sequence=1&isAllowed

91

Biodiversidad. Bio-graf²as, 6(10), 88. https://doi.org/10.17227/20271034.vol.6num.10bio-

grafia84.93

V Herrero, M. MATEMĆTICAS Y BIOLOGĉA: UN COMENTARIO DE TEXTOS.

Retrieved from http://www.encuentros-

multidisciplinares.org/Revistan%C2%BA23/Miguel%20Angel%20Herrero%20Garc%C3%A

Da.pdf

V Huber, G. L. (05 de 16 de 2008). Aprendizaje activo y metodolog²as educativas. Revista

de Educaci·n, n¼mero extraordinario 2008, 59-81. Obtenido de

https://d1wqtxts1xzle7.cloudfront.net/50784992/Equipo_de_TI-

opc3_vFinal_de_venta.pdf?1481208518=&response-content-

disposition=inline%3B+filename%3DAprendizaje_activo_y_metodologias_educat.pdf&Expi

res=1605593258&Signature=OajnuPKE30ZnxgGo2hKYCoUGsUPBuvPOCA

V Huck, G. (2003). La ciencia y por qu® los j·venes pierden el. Recuperado el 05 de 2019,

de http://www2.ib.edu.ar/becaib/bib2003/Finalistas/GerardoHuck.pdf

V Instituto Humboldt. (2017, 11 septiembre). Biodiversidad colombiana: n¼meros para tener

en cuenta [Comunicado de prensa]. Recuperado 3 julio, 2019, de

http://repository.humboldt.org.co/bitstream/handle/20.500.11761/34180/Prensa-2017-23-

Biodiversidad.pdf?sequence=1&isAllowed=y

V Jim®nez, C. (Carolina Jim®nez De junio De 2014). Los Salados Naturales Un Referente

Para La Activaci·n De La memoria Biocultural En Los Resguardos Inga De La Asociaci·n

Tandachiridu Inganokuna Caquet§-Colombia. Recuperado El 2020 De 08 De 3, De

Universidad Pedag·gica Nacional Facultad De Ciencia Y Tecnolog²a Departamento De

Biolog²a: http://repository.pedagogica.edu.co/bitstream/handle/20.500.12209/1879/TE-

17262.pdf?sequence=1&isAllowed=y

V Jurado, C. & Tobasura, I. (2012). Dilema de la juventud en territorios rurales de Colombia:

àcampo o ciudad? Revista Latinoamericana de Ciencias Sociales, Ni¶ez y Juventud, 10 (1),

pp. 63-77

V Katinas, L. (2001). EL HERBARIO: significado, valor y uso. [online] PROBIOTA

http://www2.ib.edu.ar/becaib/bib2003/Finalistas/GerardoHuck.pdf

92

(Programa para el Estudio y Uso Sustentable de la Biota Austral). Available at:

https://www.researchgate.net/publication/277110046_El_Herbario_significado_valor_y_uso

[Accessed 21 May 2019].

V Rocha Vivas, M.(Comp.) (2017). P¿tchi biy§ ua. Bogot§: Bibliotecas B§sica Cultura

Colombiana.

V Rocha Vivas, M. (2018). Mingas de la palabra: textualidades oralitegr§ficas y visiones de

cabeza en las oralituras y literaturas ind²genas contempor§neas. Bogot§: Editorial Pontificia

Universidad Javeriana.

V SINIC Colombia Cultural - Artesan²as - CUNDINAMARCA. (2019).

http://www.sinic.gov.co/SINIC/ColombiaCultural/ColCulturalBusca.aspx?OID=3&SECID=8

&IdDep=25&COLTEM=217&search&q=FUQUENE

V NUESTRA INSTITUCIčN. (2019). https://colfuquene.wordpress.com/nuestra-

institucion/

V Mor²n, E. (2011). Introducci·n al pensamiento complejo. Espa¶a: Gedisa.

V Parra Rojas, C., Anacona Aldana, N., Prieto Ibarra, D., Lasso Alarc·n, L. & Fern§ndez

Bar·n, H. (2016). Agua, Territorio y Resistencia Somos el R²o. 1st ed. Neiva, Huila.

V Pr¿ss-¦st¿n, A., & Corval§n, c. (2006). Ambientes saludables y prevenci·n de

enfermedades Hacia una estimaci·n de la carga de morbilidad atribuible al medio ambiente.

Recuperado el 2021, de Organizaci·n Mundial de la Salud:

https://www.who.int/quantifying_ehimpacts/publications/prevdisexecsumsp.pdf

V Ram²rez, D. M. (2017, 4 agosto). El enigma gen®tico de la simetr²a de las flores.

Recuperado 4 julio, 2019, de http://www.udea.edu.co/wps/portal/udea/web/inicio/udea-

noticias/udea-noticia/?page=udea.inicio.udea.noticias.noticia

V Rocha Vivas, M. (2017). P¿tchi biy§ ua. Bogot§: Bibliotecas B§sica Cultura Colombiana.

V Rocha Vivas, M. (2018). Mingas de la palabra: textualidades oralitegr§ficas y visiones de

cabeza en las oralituras y literaturas ind²genas contempor§neas. Bogot§, Colombia:

Universidad de los Andes / Editorial Pontificia Universidad Javeriana.

http://www.sinic.gov.co/SINIC/ColombiaCultural/ColCulturalBusca.aspx?AREID=3&SECID=8&IdDep=25&COLTEM=217&search&q=FUQUENE
http://www.sinic.gov.co/SINIC/ColombiaCultural/ColCulturalBusca.aspx?AREID=3&SECID=8&IdDep=25&COLTEM=217&search&q=FUQUENE
https://colfuquene.wordpress.com/nuestra-institucion/
https://colfuquene.wordpress.com/nuestra-institucion/
http://www.udea.edu.co/wps/portal/udea/web/inicio/udea-noticias/udea-noticia/?page=udea.inicio.udea.noticias.noticia
http://www.udea.edu.co/wps/portal/udea/web/inicio/udea-noticias/udea-noticia/?page=udea.inicio.udea.noticias.noticia

93

V RODRĉGUEZ BRICE¤O, L. (2012). PLAN DE DESARROLLO 2012 ï2015 ñPor

F¼quene, el cambio es ahoraò Acuerdo Municipal 006 de 2012 [Ebook]. F¼quene, Municipio

de F¼quene.http://cdim.esap.edu.co/BancoMedios/Imagenes/fuquenecundinamarcapd2012-

2015.pdf Extra²do el 10 de abril de 2019

V Lombana, A., Gracia, L., & Ariza, A. (s.f.). LOS FACTORES DE LA DEGRADACIčN

DEL HUMEDAL DE FĐQUENE. Contribuci·n del Centro de Investigaciones Cient²ficas y

Estudios Ambientales de la Universidad Jorge Tadeo Lozano. Bogot§: CAR.

V Lozano Prada, K. J. (2018). Auka urkuta yakumanta. Guardianes del agua y la monta¶a.

Obtenido de Reconstrucci·n de las bioralituras con los wawas (ni¶os y ni¶as) dela Escuela de

Saberes Munay-ki Uma del Resguardo HatunWakakayu de San Agust²n (Huila): un aporte a la

defensa y cuido dela vida del territorio:

http://repositorio.pedagogica.edu.co/bitstream/handle/20.500.12209/11226/TE-

23024.pdf?sequence=1&isAllowed=y

V Mandelbrot, B. and Llosa, J. (2003). La Geometr²a fractal de la naturaleza. 1st ed.

Barcelona: Tusquets.

V MORENO, Efra²n J.. (2007). El herbario como recurso para el aprendizaje de la bot§nica.

Acta Bot§nica Venezuelica, 30(2), 415-427. Recuperado en 25 de mayo de 2020, de

http://ve.scielo.org/scielo.php?script=sci_arttext&pid=S0084-

59062007000200009&lng=es&tlng=es

V Monsonyi, E. (1990). La oralidad. Revista Oralidad de la UNESCO, 2, 5

V ¤aupas, H., Mej²a, E., Novoa, E., & Villag·mez, A. (2014). Metodolog²a de la

investigaci·n cuantitativa - cualitativa y redacci·n de tesis. Bogot§: Ediciones de la U.

V Taborda, K., & Arcila, P. A. (2016). La oralitura: un espacio para pensar con el coraz·n.

Obtenido de Universidad Tecnol·gica de Pereira Facultad de Ciencias de la Educaci·n

Licenciatura en Espa¶ol y Literatura:

file:///C:/Users/Usuario/Desktop/Semeestre2020/trabajo%20de%20grado/trabajo%20de%20g

rado%20oralitura.pdf

V Uribe, C. (2012). La interdisciplinariedad en la universidad contempor§nea: reflexiones y

http://cdim.esap.edu.co/BancoMedios/Imagenes/fuquenecundinamarcapd2012-2015.pdf
http://cdim.esap.edu.co/BancoMedios/Imagenes/fuquenecundinamarcapd2012-2015.pdf

94

estudios de caso. Bogot§, Colombia: Editorial Pontificia Universidad Javeriana

V Urquijo Torres, Pedro Sergio. (2011). Comentarios en torno a la memoria biocultural.

Desacatos, (35), 194-198. Recuperado en 14 de febrero de 2021, de

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1607-

050X2011000100017&lng=es&tlng=es

V Universidad Jorge Tadeo Lozano. çDe los genes a la Cultura.è Revista La Tadeo.

BIODIVERSIDAD: UNA CUESTIčN DEBIDA No. 67 (2002): 16. 21 de 06 de 2019.

V Vargas Cera, Vicente. (2016). Or²genes y desarrollo del constructivismo: Una mirada

integral. DERROTERO Revista de la ciencia y la investigaci·n., [S.l.], v. 10, n. 10, mar. 2017.

ISSN 2027-0658. Disponible en

<http://revistas.escuelanaval.edu.co/index.php/DERROTERO/article/view/141>. Fecha de

acceso: 05 mar. 2018.

V Yanes, J. (2015). Complejidad y calidad de la educaci·n. Santiago de Chile: Ril editores.

V Zuluaga, C. E., & Giraldo, L. G. (2017). El ciclo de indagaci·n como aporte a la

metodolog²a Escuela Nueva para sedes de B§sica primaria ubicadas en zonas naturales

protegidas. Obtenido de Universidad Cat·lica de Manizales, Maestr²a en Educaci·n:

http://repositorio.ucm.edu.co:8080/jspui/bitstream/handle/10839/1963/Claudia%20Esperanza

%20Zuluaga.pdf?sequence=1&isAllowed=y

95

96

Anexo No. 1. Resultados gr§ficos de las encuestas.

9

7

4
3 3

2 2 2 2 2 2 2 2 2
1 1 1 1 1 1 1 1 1 1 1 11 1

3
2

1

0
1
2
3
4
5
6
7
8
9

10

¿ C U Á L E S E L O F I C I O D E T U S P A D R E

S ?

No de estudiantes Segunda opcion

3

54

0

10

20

30

40

50

60

¿Tienes inconvenientes para asistir regularmente a la institución?

¿ T I E N E S I N C O N V E N I E N T E S P A R A A S I S T I R

R E G U L A R M E N T E A L A I N S T I T U C I Ó N ?

SI NO

13

43

1

0

20

40

60

¿Trabajas en horarios fuera del horario escolar?

¿TRABA JAS EN HORARIOS

FUERA DEL HORARIO ESCOL AR?

SI NO No responde
19

11

6

0

5

10

15

20

¿Te gusta dibujar?

¿TE GUSTA D IBUJAR?

SI NO OTRO

97

38

0

19

0

0

5

10

15

20

25

30

35

40

¿Te gustan las clases de Biología?

¿TE GUSTAN L AS CL ASES DE

B IOLOGÍA?

SI NO A VECES OTRO 11
10

7

5
4

3 3
2

3

1 1 1 1 1

4

0

2

4

6

8

10

12

¿ C U Á L E S E L T E M A D E B I O L O G Í A Q U E M Á S T E

G U S T A ?

Número de estudiantes

19

37

1

0

5

10

15

20

25

30

35

40

 ¿Conoces el páramo que queda cerca la ins titución?

¿ C O N O C E S E L P Á R A M O Q U E Q U E D A

C E R C A L A I N S T I T U C I Ó N ?

SI NO No responde
49

8

0

10

20

30

40

50

60

¿Conoces la laguna de Fúquene?

¿ C O N O C E S L A L A G U N A D E F Ú Q U E N E ?

SI NO

98

52

5

0

10

20

30

40

50

60

¿Existen problemáticas ambientales en el municipio?

¿ E X I S T E N P R O B L E M Á T I C A S A M B I E N T A L E S E N

E L M U N I C I P I O ?

SI NO

55

2

0

20

40

60

 ¿Piensas que se podrian generar acciones para mejorar el ambiente

en el municipio?

¿ P I E N S A S Q U E S E P O D R I A N G E N E R A R

A C C I O N E S P A R A M E J O R A R E L A M B I E N T E E N

E L M U N I C I P I O ?

SI NO

7

50

0

10

20

30

40

50

60

¿Conoces alguna historia sobre plantas?

¿ C O N O C E S A L G U N A

H I S T O R I A S O B R E P L A N T A S ?

SI NO

39

12

6

0

10

20

30

40

50

¿Qué piensas sobre la geometría?

¿ Q U É P I E N S A S S O B R E L A

G E O M E T R Í A ?

Percepciones positivas Percepciones Negativas

No responde

27
29

1

0

5

10

15

20

25

30

35

¿Te gustaría realizar una salida de campo?

¿ T E G U S T A R Í A R E A L I Z A R U N A

S A L I D A D E C A M P O ?

Al páramo A la Laguna No me gustaria

